Glyphosate Analysis of Risks to Endangered and Threatened Salmon and Steelhead October 8, 2004¹ Michael Patterson, Ph.D. Environmental Field Branch Office of Pesticide Programs #### Summary Glyphosate is one of the most widely used pesticides. In 1990-1991 it ranked eleventh among pesticides used in the United States. Between 13 to 20 million acres were treated with 18.7 million pounds of Glyphosate. The largest use sites include hay/pasture, soybeans, and field corn. It is a non-selective herbicide for use on many food and non-food crops. It is also used on non-crop areas where total vegetation control is desired. At low application rates it also acts as a plant growth regulator to promote rapid fruiting. The salts of glyphosate are registered, plus the technical grade, are contained in 56 products. The isopropylamine salt is an ingredient in 53 products used to control broadleaf plants and grasses in food, non-food crops, and a variety of other sites including ornamentals, lawns and turf, residential areas, greenhouses, forest plantings and industrial rights-of-way. The sodium salt is an ingredient in two products and is used as a plant growth regulator. The monoammonium salt is an active ingredient in an additional seven herbicide/growth regulators. This review covers 11 salmon and steelhead ESU's within California. In one ESU consideration is also given to use in a few Oregon counties that are a component of the Northern California/Southern Oregon Coho salmon ESU. Scope - Although this analysis is specific to certain listed western salmon and steelhead and the watersheds in which they occur, it is acknowledged that glyphosate is registered for uses that may occur outside this geographic scope and that additional analyses may be required to address other T&E species in the Pacific states as well as across the United States. I understand that any subsequent analyses, requests for consultation, and resulting Biological Opinions may necessitate that Biological Opinions relative to this request be revisited, and could be modified. Much of the quantitative information presented and used was derived from the Registration Eligibility Decision (RED) Ecological Risk Assessment (Attachment 1). ¹ Comment: Data and the analysis based upon these data reflect information available at the time this report was completed. Additional data, which may have submitted or changes in status after the submission date are not included in the authors evaluations, presentations, or comments. #### **Contents** - 1. Background - 2. Description of glyphosate - A. Chemical History - B. Chemical Description - C. Chemical Use - D. Incidents - E. Estimated and Actual Concentration of Glyphosate in Water - F. Ecological Effects Toxicity Assessment - G. Risk Quotients for Subject Species - H. Discussion and Characterization of Risk Assessment - I. Existing Protections - J. Proposed Protections - 3. Description of Pacific salmon and steelhead Evolutionarily Significant Units relative to glyphosate use sites - 4. Summary conclusions for Pacific salmon and steelhead ESUs - 5. References #### **Attachments:** - 1. Reregistration Eligibility Decision for glyphosate - 2. Example Labels - 3. USGS Usage Map #### 1. Background Under section 7 of the Endangered Species Act, the Office of Pesticide Programs (OPP) of the U. S. Environmental Protection Agency (EPA) is required to consult on actions that 'may affect Federally listed endangered or threatened species or that may adversely modify designated critical habitat. Situations where a pesticide may affect a fish, such as any of the salmonid species listed by the National Marine Fisheries Service (NMFS), include either direct or indirect effects on the fish. Direct effects result from exposure to a pesticide at levels that may cause harm. Acute Toxicity - Relevant acute data are derived from standardized toxicity tests with lethality as the primary endpoint. These tests are conducted with what is generally accepted as the most sensitive life stage of fish, i.e., very young fish from 0.5-5 grams in weight, and with species that are usually among the most sensitive. These tests for pesticide registration include analysis of observable sublethal effects as well. The intent of acute tests is to statistically derive a median effect level; typically the effect is lethality in fish (LC50) or immobility in aquatic invertebrates (EC50). Typically, a standard fish acute test will include concentrations that cause no mortality, and often no observable sublethal effects, as well as concentrations that would cause 100% mortality. By looking at the effects at various test concentrations, a dose-response curve can be derived, and one can statistically predict the effects likely to occur at various pesticide concentrations; a well done test can even be extrapolated, with caution, to concentrations below those tested (or above the test concentrations if the highest concentration did not produce 100% mortality). OPP typically uses qualitative descriptors to describe different levels of acute toxicity, the most likely kind of effect of modern pesticides (Table 1). These are widely used for comparative purposes, but must be associated with exposure before any conclusions can be drawn with respect to risk. Pesticides that are considered highly toxic or very highly toxic are required to have a label statement indicating that level of toxicity. The FIFRA regulations [40CFR158.490(a)] do not require calculating a specific LC50 or EC50 for pesticides that are practically non-toxic; the LC50 or EC50 would simply be expressed as >100 ppm. When no lethal or sublethal effects are observed at 100 ppm, OPP considers the pesticide will have "no effect" on the species. Table 1. Qualitative descriptors for categories of fish and aquatic invertebrate toxicity (from Zucker, 1985) | | | |----------------|-----------------------| | LC50 or EC50 | Category description | | < 0.1 ppm | Very highly toxic | | 0.1- 1 ppm | Highly toxic | | >1 < 10 ppm | Moderately toxic | | > 10 < 100 ppm | Slightly toxic | | > 100 ppm | Practically non-toxic | Comparative toxicology has demonstrated that various species of scaled fish generally have equivalent sensitivity, within an order of magnitude, to other species of scaled fish tested under the same conditions. Exceptions are known to occur for only an occasional pesticide, as based on the several dozen fish species that have been frequently tested. Sappington et al. (2001), Beyers et al. (1994) and Dwyer et al. (1999), among others, have shown that endangered and threatened fish tested to date are similarly sensitive, on an acute basis, to a variety of pesticides and other chemicals as are their non-endangered counterparts. Chronic Toxicity - OPP evaluates the potential chronic effects of a pesticide on the basis of several types of tests. These tests are often required for registration, but not always. If a pesticide has essentially no acute toxicity at relevant concentrations, or if it degrades very rapidly in water, or if the nature of the use is such that the pesticide will not reach water, then chronic fish tests may not be required [40CFR158.490]. Chronic fish tests primarily evaluate the potential for reproductive effects and effects on the offspring. Other observed sublethal effects are also required to be reported. An abbreviated chronic test, the fish early-life stage test, is usually the first chronic test conducted and will indicate the likelihood of reproductive or chronic effects at relevant concentrations. If such effects are found, then a full fish life-cycle test will be conducted. If the nature of the chemical is such that reproductive effects are expected, the abbreviated test may be skipped in favor of the full life-cycle test. These chronic tests are designed to determine a "no observable effect level" (NOEL) and a "lowest observable effect level" (LOEL). A chronic risk requires not only chronic toxicity, but also chronic exposure, which can result from a chemical being persistent and resident in an environment (e.g., a pond) for a chronic period of time or from repeated applications that transport into any environment such that exposure would be considered "chronic". As with comparative toxicology efforts relative to sensitivity for acute effects, EPA, in conjunction with the U. S. Geological Survey, has a current effort to assess the comparative toxicology for chronic effects also. Preliminary information indicates, as with the acute data, that endangered and threatened fish are again of similar sensitivity to similar non-endangered species. Metabolites and Degradates - Information must be reported to OPP regarding any pesticide metabolites or Degradates that may pose a toxicological risk or that may persist in the environment [40CFR159.179]. Toxicity and/or persistence test data on such compounds may be required if, during the risk assessment, the nature of the metabolite or degradate and the amount that may occur in the environment raises a concern. If actual data or structure-activity analyses are not available, the requirement for testing is based upon best professional judgement. Inert Ingredients - OPP does take into account the potential effects of what used to be termed "inert" ingredients, but which are beginning to be referred to as "other ingredients". OPP has classified these ingredients into several categories. A few of these, such as nonylphenol, can no longer be used without including them on the label with a specific statement indicating the potential toxicity. Based upon our internal databases, I can find no product in which nonylphenol is now an ingredient. Many others, including such ingredients as clay, soybean oil, many polymers, and chlorophyll, have been evaluated through structure-activity analysis or data and determined to be of minimal or no toxicity. There exist also two additional lists, one for inerts with potential toxicity which
are considered a testing priority, and one for inerts unlikely to be toxic, but which cannot yet be said to have negligible toxicity. Any new inert ingredients are required to undergo testing unless it can be demonstrated that testing is unnecessary. The inerts efforts in OPP are oriented only towards toxicity at the present time, rather than risk. It should be noted, however, that very many of the inerts are in exceedingly small amounts in pesticide products. While some surfactants, solvents, and other ingredients may be present in fairly large amounts in various products, many are present only to a minor extent. These include such things as coloring agents, fragrances, and even the printers ink on water soluble bags of pesticides. Some of these could have moderate toxicity, yet still be of no consequence because of the negligible amounts present in a product. If a product contains inert ingredients in sufficient quantity to be of concern, relative to the toxicity of the active ingredient, OPP attempts to evaluate the potential effects of these inerts through data or structure-activity analysis, where necessary. For a number of major pesticide products, testing has been conducted on the formulated end-use products that are used by the applicator. The results of fish toxicity tests with formulated products can be compared with the results of tests on the same species with the active ingredient only. A comparison of the results should indicate comparable sensitivity, relative to the percentage of active ingredient in the technical versus formulated product, if there is no extra activity due to the combination of inert ingredients. I note that the "comparable" sensitivity must take into account the natural variation in toxicity tests, which is up to 2-fold for the same species in the same laboratory under the same conditions, and which can be somewhat higher between different laboratories, especially when different stocks of test fish are used. The comparison of formulated product and technical ingredient test results may not provide specific information on the individual inert ingredients, but rather is like a "black box" which sums up the effects of all ingredients. I consider this approach to be more appropriate than testing each individual inert and active ingredient because it incorporates any additivity, antagonism, and synergism effects that may occur and which might not be correctly evaluated from tests on the individual ingredients. I do note, however, that we do not have aquatic data on most formulated products, although we often have testing on one or perhaps two formulations of an active ingredient. Risk - An analysis of toxicity, whether acute or chronic, lethal or sublethal, must be combined with an analysis of how much will be in the water, to determine risks to fish. Risk is a combination of exposure and toxicity. Even a very highly toxic chemical will not pose a risk if there is no exposure, or very minimal exposure relative to the toxicity. OPP uses a variety of chemical fate and transport data to develop "estimated environmental concentrations" (EECs) from a suite of established models. The development of aquatic EECs is a tiered process. The first tier screening model for EECs is with the GENEEC program, developed within OPP, which uses a generic site (in Yazoo, MS) to stand for any site in the U. S. The site choice was intended to yield a maximum exposure, or "worst-case," scenario applicable nationwide, particularly with respect to runoff. The model is based on a 10 hectare watershed that surrounds a one hectare pond, two meters deep. It is assumed that all of the 10 hectare area is treated with the pesticide and that any runoff would drain into the pond. The model also incorporates spray drift, the amount of which is dependent primarily upon the droplet size of the spray. OPP assumes that if this model indicates no concerns when compared with the appropriate toxicity data, then further analysis is not necessary as there would be no effect on the species. It should be noted that prior to the development of the GENEEC model in 1995, a much more crude approach was used to determining EECs. Older reviews and Reregistration Eligibility Decisions (REDs) may use this approach, but it was excessively conservative and does not provide a sound basis for modern risk assessments. For the purposes of endangered species consultations, we will attempt to revise this old approach with the GENEEC model, where the old screening level raised risk concerns. When there is a concern with the comparison of toxicity with the EECs identified in GENEEC model, a more sophisticated PRZM-EXAMS model is run to refine the EECs if a suitable scenario has been developed and validated. The PRZM-EXAMS model was developed with widespread collaboration and review by chemical fate and transport experts, soil scientists, and agronomists throughout academia, government, and industry, where it is in common use. As with the GENEEC model, the basic model remains as a 10 hectare field surrounding and draining into a 1 hectare pond. Crop scenarios have been developed by OPP for specific sites, and the model uses site-specific data on soils, climate (especially precipitation), and the crop or site. Typically, site-scenarios are developed to provide for a worst-case analysis for a particular crop in a particular geographic region. The development of site scenarios is very time consuming; scenarios have not yet been developed for a number of crops and locations. OPP attempts to match the crop(s) under consideration with the most appropriate scenario. For some of the older OPP analyses, a very limited number of scenarios were available. As more scenarios become available and are geographically appropriate to selected T&E species, older models used in previous analyses may be updated. One area of significant weakness in modeling EECs relates to residential uses, especially by homeowners, but also to an extent by commercial applicators. There are no usage data in OPP that relate to pesticide use by homeowners on a geographic scale that would be appropriate for an assessment of risks to listed species. For example, we may know the maximum application rate for a lawn pesticide, but we do not know the size of the lawns, the proportion of the area in lawns, or the percentage of lawns that may be treated in a given geographic area. There is limited information on soil types, slopes, watering practices, and other aspects that relate to transport and fate of pesticides. We do know that some homeowners will attempt to control pests with chemicals and that others will not control pests at all or will use non-chemical methods. We would expect that in some areas, few homeowners will use pesticides, but in other areas, a high percentage could. As a result, OPP has insufficient information to develop a scenario or address the extent of pesticide use in a residential area. It is, however, quite necessary to address the potential that home and garden pesticides may have to affect T&E species, even in the absence of reliable data. Therefore, I have developed a hypothetical scenario, by adapting an existing scenario, to address pesticide use on home lawns where it is most likely that residential pesticides will be used outdoors. It is exceedingly important to note that there is no quantitative, scientifically valid support for this modified scenario; rather it is based on my best professional judgement. I do note that the original scenario, based on golf course use, does have a sound technical basis, and the home lawn scenario is effectively the same as the golf course scenario. Three approaches will be used. First, the treatment of fairways, greens, and tees will represent situations where a high proportion of homeowners may use a pesticide. Second, I will use a 10% treatment to represent situations where only some homeowners may use a pesticide. Even if OPP cannot reliably determine the percentage of homeowners using a pesticide in a given area, this will provide two estimates. Third, where the risks from lawn use could exceed our criteria by only a modest amount, I can back-calculate the percentage of land that would need to be treated to exceed our criteria. If a smaller percentage is treated, this would then be below our criteria of concern. The percentage here would be not just of lawns, but of all of the treatable area under consideration; but in urban and highly populated suburban areas, it would be similar to a percentage of lawns. Should reliable data or other information become available, the approach will be altered appropriately. It is also important to note that pesticides used in urban areas can be expected to transport considerable distances if they should run off on to concrete or asphalt, such as with streets (e.g., TDK Environmental, 2001). This makes any quantitative analysis very difficult to address aquatic exposure from home use. It also indicates that a no-use or no-spray buffer approach for protection, which we consider quite viable for agricultural areas, may not be particularly useful for urban areas. Finally, the applicability of the overall EEC scenario, i.e., the 10 hectare watershed draining into a one hectare farm pond, may not be appropriate for a number of T&E species living in rivers or lakes. This scenario is intended to provide a "worst-case" assessment of EECs, but very many T&E fish do not live in ponds, and very many T&E fish do not have all of the habitat surrounding their environment treated with a pesticide. OPP does believe that the EECs from the farm pond model do represent first order streams, such as those in headwaters areas (Effland, et al. 1999). In many agricultural areas, those first order streams may be upstream from pesticide use, but in other areas, or for some non-agricultural uses such as forestry, the first order streams may receive pesticide runoff and drift. However, larger streams and lakes
will very likely have lower, often considerably lower, concentrations of pesticides due to more dilution by the receiving waters. In addition, where persistence is a factor, streams will tend to carry pesticides away from where they enter into the streams, and the models do not allow for this. The variables in size of streams, rivers, and lakes, along with flow rates in the lotic waters and seasonal variation, are large enough to preclude the development of applicable models to represent the diversity of T&E species' habitats. We can simply qualitatively note that the farm pond model is expected to overestimate EECs in larger bodies of water. Indirect Effects - We also attempt to protect listed species from indirect effects of pesticides. We note that there is often not a clear distinction between indirect effects on a listed species and adverse modification of critical habitat (discussed below). By considering indirect effects first, we can provide appropriate protection to listed species even where critical habitat has not been designated. In the case of fish, the indirect concerns are routinely assessed for food and cover. The primary indirect effect of concern would be for the food source for listed fish. These are best represented by potential effects on aquatic invertebrates, although aquatic plants or plankton may be relevant food sources for some fish species. However, it is not necessary to protect individual organisms that serve as food for listed fish. Thus, our goal is to ensure that pesticides will not impair populations of these aquatic arthropods. In some cases, listed fish may feed on other fish. Because our criteria for protecting the listed fish species is based upon the most sensitive species of fish tested, then by protecting the listed fish species, we are also protecting the species used as prey. In general, but with some exceptions, pesticides applied in terrestrial environments will not affect the plant material in the water that provides aquatic cover for listed fish. Application rates for herbicides are intended to be efficacious, but are not intended to be excessive. Because only a portion of the effective application rate of an herbicide applied to land will reach water through runoff or drift, the amount is very likely to be below effect levels for aquatic plants. Some of the applied herbicides will degrade through photolysis, hydrolysis, or other processes. In addition, terrestrial herbicide applications are efficacious in part, due to the fact that the product will tend to stay in contact with the foliage or the roots and/or germinating plant parts, when soil applied. With aquatic exposures resulting from terrestrial applications, the pesticide is not placed in immediate contact with the aquatic plant, but rather reaches the plant indirectly after entering the water and being diluted. Aquatic exposure is likely to be transient in flowing waters. However, because of the exceptions where terrestrially applied herbicides could have effects on aquatic plants, OPP does evaluate the sensitivity of aquatic macrophytes to these herbicides to determine if populations of aquatic macrophytes that would serve as cover for T&E fish would be affected. For most pesticides applied to terrestrial environment, the effects in water, even lentic water, will be relatively transient. Therefore, it is only with very persistent pesticides that any effects would be expected to last into the year following their application. As a result, and excepting those very persistent pesticides, we would not expect that pesticidal modification of the food and cover aspects of critical habitat would be adverse beyond the year of application. Therefore, if a listed salmon or steelhead is not present during the year of application, there would be no concern. If the listed fish is present during the year of application, the effects on food and cover are considered as indirect effects on the fish, rather than as adverse modification of critical habitat. Designated Critical Habitat - OPP is also required to consult if a pesticide may adversely modify designated critical habitat. In addition to the indirect effects on the fish, we consider that the use of pesticides on land could have such an effect on the critical habitat of aquatic species in a few circumstances. For example, use of herbicides in riparian areas could affect riparian vegetation, especially woody riparian vegetation, which possibly could be an indirect effect on a listed fish. However, there are very few pesticides that are registered for use on riparian vegetation, and the specific uses that may be of concern have to be analyzed on a pesticide by pesticide basis. In considering the general effects that could occur and that could be a problem for listed salmonids, the primary concern would be for the destruction of vegetation near the stream, particularly vegetation that provides cover or temperature control, or that contributes woody debris to the aquatic environment. Destruction of low growing herbaceous material would be a concern if that destruction resulted in excessive sediment loads getting into the stream, but such increased sediment loads are insignificant from cultivated fields relative to those resulting from the initial cultivation itself. Increased sediment loads from destruction of vegetation could be a concern in uncultivated areas. Any increased pesticide load as a result of destruction of terrestrial herbaceous vegetation would be considered a direct effect and would be addressed through the modeling of estimated environmental concentrations. Such modeling can and does take into account the presence and nature of riparian vegetation on pesticide transport to a body of water. Risk Assessment Processes - All of our risk assessment procedures, toxicity test methods, and EEC models have been peer-reviewed by OPP's Science Advisory Panel. The data from toxicity tests and environmental fate and transport studies undergo a stringent review and validation process in accordance with "Standard Evaluation Procedures" published for each type of test. In addition, all test data on toxicity or environmental fate and transport are conducted in accordance with Good Laboratory Practice (GLP) regulations (40 CFR Part 160) at least since the GLPs were promulgated in 1989. The risk assessment process is described in "Hazard Evaluation Division - Standard Evaluation Procedure - Ecological Risk Assessment" by Urban and Cook (1986) (termed Ecological Risk Assessment SEP below), which has been separately provided to National Marine Fisheries Service staff. Although certain aspects and procedures have been updated throughout the years, the basic process and criteria still apply. In a very brief summary: the toxicity information for various taxonomic groups of species is quantitatively compared with the potential exposure information from the different uses and application rates and methods. A risk quotient of toxicity divided by exposure is developed and compared with criteria of concern. The criteria of concern presented by Urban and Cook (1986) are presented in Table 2. Table 2. Risk quotient criteria for direct and indirect effects on T&E fish | Test data | Risk
quotient | Presumption | |---------------------------------------|------------------|---| | Acute LC50 | >0.5 | Potentially high acute risk | | Acute LC50 | >0.1 | Risk that may be mitigated through restricted use classification | | Acute LC50 | >0.05 | Endangered species may be affected acutely, including sublethal effects | | Chronic NOEC | >1 | Chronic risk; endangered species may be affected chronically, including reproduction and effects on progeny | | Acute invertebrate LC50 ^a | >0.5 | May be indirect effects on T&E fish through food supply reduction | | Aquatic plant acute EC50 ^a | >1 ^b | May be indirect effects on aquatic vegetative cover for T&E fish | ^{a. Indirect effects criteria for T&E species are not in Urban and Cook (1986); they were developed subsequently. b. This criterion has been changed from our earlier requests. The basis is to bring the endangered species criterion for indirect effects on aquatic plant populations in line with EFED's concern levels for these populations.} The Ecological Risk Assessment SEP (pages 2-6) discusses the quantitative estimates of how the acute toxicity data, in combination with the slope of the dose-response curve, can be used to predict the percentage mortality that would occur at the various risk quotients. The discussion indicates that using a "safety factor" of 10, as applies for restricted use classification, one individual in 30,000,000 exposed to the concentration would be likely to die. Using a "safety factor" of 20, as applies to aquatic T&E species, would exponentially increase the margin of safety. It has been calculated by one pesticide registrant (without sufficient information for OPP to validate that number), that the probability of mortality occurring when the LC50 is 1/20th of the EEC is 2.39 x 10⁻⁹, or less than one individual in ten billion. It should be noted that the discussion (originally part of the 1975 regulations for FIFRA) is based upon slopes of primarily organochlorine pesticides, stated to be 4.5 probits per log cycle at that time. As organochlorine pesticides were phased out, OPP undertook an analysis of more current pesticides based on data reported by Johnson and Finley (1980), and determined that the "typical" slope for aquatic toxicity tests for the "more current" pesticides was 9.95. Because the slopes are based upon logarithmically transformed data, the probability of mortality for a pesticide with a 9.95 slope is again exponentially less than for the originally analyzed slope of 4.5. The above discussion focuses on mortality from acute toxicity. OPP is concerned about other direct effects as well. For
chronic and reproductive effects, our criteria ensures that the EEC is below the no-observed-effect-level, where the "effects" include any observable sublethal effects. Because our EEC values are based upon "worst-case" chemical fate and transport data and a small farm pond scenario, it is rare that a non-target organism would be exposed to such concentrations over a period of time, especially for fish that live in lakes or in streams (best professional judgement). Thus, there is no additional safety factor used for the no-observed-effect-concentration, in contrast to the acute data where a safety factor is warranted because the endpoints are a median probability rather than no effect. Sublethal Effects - With respect to sublethal effects, Tucker and Leitzke (1979) did an extensive review of existing ecotoxicological data on pesticides. Among their findings was that sublethal effects as reported in the literature did not occur at concentrations below one-fourth to one-sixth of the lethal concentrations, when taking into account the same percentages or numbers affected, test system, duration, species, and other factors. This was termed the "6x hypothesis". Their review included cholinesterase inhibition, but was largely oriented towards externally observable parameters such as growth, food consumption, behavioral signs of intoxication, avoidance and repellency, and similar parameters. Even reproductive parameters fit into the hypothesis when the duration of the test was considered. This hypothesis supported the use of lethality tests for use in assessing acute ecotoxicological risk, and the lethality tests are well enough established and understood to provide strong statistical confidence, which can not always be achieved with sublethal effects. By providing an appropriate safety factor, the concentrations found in lethality tests can therefore generally be used to protect from sublethal effects. As discussed earlier, the entire focus of the early-life-stage and life-cycle chronic tests is on sublethal effects. In recent years, Moore and Waring (1996) challenged Atlantic salmon with diazinon and observed effects on olfaction as relates to reproductive physiology and behavior. Their work indicated that diazinon could have sublethal effects of concern for salmon reproduction. However, the nature of their test system, direct exposure of olfactory rosettes, could not be quantitatively related to exposures in the natural environment. Subsequently, Scholz et al. (2000) conducted a non-reproductive behavioral study using whole Chinook salmon in a model stream system that mimicked a natural exposure that is far more relevant to ecological risk assessment than the system used by Moore and Waring (1996). The Scholz et al. (2000) data indicate potential effects of diazinon on Chinook salmon behavior at very low levels, with statistically significant effects at nominal diazinon exposures of 1 ppb, with apparent, but non-significant effects at 0.1 ppb. It would appear that the Scholz et al (2000) work contradicts the 6x hypothesis for acute effects. The research design, especially the nature and duration of exposure, of the test system used by Scholz et al (2000), along with a lack of dose-response, precludes comparisons with lethal levels in accordance with the 6x hypothesis as used by Tucker and Leitzke (1979). Nevertheless, it is known that olfaction is an exquisitely sensitive sense. And this sense may be particularly well developed in salmon, as would be consistent with its use by salmon in homing (Hasler and Scholz, 1983). So the contradiction of the 6x hypothesis is not surprising. As a result of these findings, the 6x hypothesis needs to be re-evaluated with respect to olfaction. At the same time, because of the sensitivity of olfaction and because the 6x hypothesis has generally stood the test of time otherwise, it would be premature to abandon the hypothesis for other acute sublethal effects until there are additional data. ### 2. Description of Glyphosate: **A. Chemical History:** EPA issued a Registration Standard for glyphosate in 1986 (NTIS PB87-103214). The Registration Standard required additional phytotoxicity, environmental fate, toxicology, product chemistry, and residue chemistry. All of the data required have been submitted and reviewed, or were waived. The current Reregistration Eligibility Decision was completed in September, 1993. #### **B:** Chemical Description: | Common Name: Glyphosate | ; | |-------------------------|--| | Chemical Class: | Organophosphate | | Chemical Name: | N-phosphomethyl glycine | | Case Number: | 0178 | | CAS Registry Number: | 38641-94-0 | | OPP Chemical Code: | 103601 (isopropylamine salt)
103603 (sodium salt) | | Empirical Formula: | $C_3H_8NO_5P$ | | Trade and Other Names: | Acigate®, Agrotop®, Amiphosate®, | |------------------------|--------------------------------------| | | Total®, Glialka®, Ammo®, Asset®, | | | Glyphomobeed®, Glysate®, Tiller®, | | | Cosmic®, Arbex®, Bannox®, Gltfonox®, | | | Supex®, Glifochem®, Knock-out®, Gly- | | | tox®, Yerbimat®, Inter-Glyphosat®, | | | Korforsat®, Glyfolux®, Glifoplus®, | | | Phomac®, Stopper®, Herbanil®, | | | Fozmazia®, Tomcato®, Crossout®, | | | Destroyer®, Glyweed®, Lyphoxin®, | | | Woproglyp®, Thorrado®, Vifoset®, | | | Ground-up®, Brake®, Roundup Custom® | | | Roundup Original®, Roundup Pro®, | | | Roundup Solugran®, Roundup Ultra®. | | Basic Manufacturer: | Monsanto Company | | | 800 N. Lindbergh Blvd. | | | St. Louis, MO 63167 | | | , | Glyphosate is a clear, crystalline solid with a melting point of 200° C and a molecular weight of 269.08. In the more commonly supplied forms (Roundup®, Ranger®, Glifonox®) it is supplied as a clear, viscous, amber colored solution, pH 4.4 to 4.9 with a specific gravity of 1.17.It is practically odorless to having a slight amine odor. Glyphosate is 1% soluble in water, insoluble in ethanol, acetone, and benzene. **C. Chemical Use:** The following is based on the currently registered uses of glyphosate: | Type of Agent: | Non-selective herbicide | |-------------------|-------------------------| | Classification: | General Use | | Summary of Sites: | | - Aquatic uses: agricultural drainage systems, irrigation systems, lakes/ponds, reservoirs, streams, rivers, channeled water. - Forestry: conifer release, forest plantings, forest trees. - Food: acerola, apricot, artichoke, asparagus, atemoya, avocado, banana, beech nuts, blackberry, boysenberry, brazil nut, breadfruit, broccoli, brussels sprouts, butternut, cabbage, carambola, carrot, cashew, cauliflower, celery, chard, cherimoya, cherry, chestnut, chicory, cocoa, coffee, collards, cranberry, cress, cucumber, currant, date, dewberry, eggfruit tree, eggplant, elderberry, endive, fig, filbert, garlic, gooseberry, gourds, ground cherry, guava, hickory nut, horseradish, huckleberry, jaboticaba, jackfruit, kale, kitembilla, kiwi fruit, kohlrabi, leek, lettuce, litchi nut, loganberry, logan, loquat, macadamia nut, mamey, mango, marmalade box, mayhaw, melons, mustard, nectarine, okra, olive, onion, papaya, parsley, passion fruit, peach, pear, pecan, pepper, persimmon, pistachio, plantain, plum, pomegranate, prune, pumpkin, quince, radish, raspberry, rhubarb, rutabaga, sapodilla, sapota, soursop, spinach, squash, sugar apple, sweet potato, tamarind, taro, tea, walnut, yam. - Feed Crops: alfalfa, barley, beans, buckwheat, corn, grass/fodder/hay, lentils, millet, nongrass/forage/fodder/straw/hay, oats, pastures, rye, sorghum, wheat. - Food + Feed Crops: almond, anole, barley, beans, beets, buckwheat, calamodin, citron, citrus hybrids other than tangelo, corn, cotton, grapefruit, grapes, kumquat, lemon, lentils, lime, millet proso, mustard, orange, parsnip, peanuts, peas, pineapple, potato, pummelo, rape, rice, wild rice, rye, sorghum, soybeans, sugar beet, sugarcane, tangelo, tangerines, tomato, tritricale, turnip, wheat. - Other Non-Food/Feed Use: agricultural fallow/idleland, rights-of-way/fences/hedgerows, agricultural uncultivated areas, airports/landing fields, Christmas tree plantations, golf course turf, industrial sites (outdoor), nonagricultural outdoor buildings and structures, ornamental and/or shade trees, ornamental lawns and turf, ornamental woody shrubs and vines, paths/patios, paved areas, recreational sites, urban areas. - Residential: ornamental and/or shade trees, ornamental herbaceous plants, ornamental lawns and turf, ornamental shrubs and vines. - Target Pests: As mentioned previously, glyphosate is used on an extensive range of broadleaf plants and grasses. Complete tabulation can be found in the attached product labels (Attachment 2). | Formulation Types Registered: <u>Technical Grade/Manufacturing-Use Product (MUP)</u> , technical 94% a.i (isopropylamine salt) | |--| | End-use Product: Solid, 76% a.i., Liquid-Ready to Use, 19.7%,18.30% | 15.8%, 1.00%, 0.96%, 0.520% a.i. Pelleted/Tablet 8305% and 60% a.i. Pressurized Liquid 0.96% and 0.75% a.i. Soluble Concentrate/Liquid 62%, 58.30%, 41.50%, 41%, 28.60%, 25.10%, 18%, 10%, 8.20%, 7%, and 5% a.i. # ☐ Method and Rate of Application: - Equipment: Ground boom, hand wand, pressurized bottle, aerial, backpack, wiper - Method: Broadcast, spray, spot spray (pressurized bottle) - <u>Timing</u>: As needed, but generally pre-plant or pre-emergence in non-resistant crops. As needed in Roundup Ready Soybeans and Roundup Ready Wheat. - Rate: In many crops multiple applications are suggested. The overall annual maximum rate (with few exceptions) is 8 lbs a.i/A. Table 3: National Use data for Glyphosate (RED 1993) | Site | Acres Treated (x 1,000) | Pounds a.i. (x 1,000) | |-----------------------|-------------------------|-----------------------| | Corn (field) | 1,300-3,500 | 225-375 | | Corn (sweet) | 10-30 |
5-15 | | Wheat (spring) | 200-225 | 50-60 | | Wheat (winter) | 350-1,150 | 250-450 | | Sorghum | 450-550 | 100-150 | | Barley | 550-600 | 275-375 | | Cotton | 300-1,000 | 225-375 | | Rice | 30-55 | 25-30 | | Apples | 75-275 | 65-200 | | Cherries | 15-95 | 20-125 | | Hay/pasture | 3,000-3,500 | 1,500-1,700 | | Dry edible beans/peas | 50 | 20 | | Grapefruit | 70-140 | 183-375 | |------------------|-------------|-------------| | Grapes | 45-550 | 25-265 | | Lemons | 5-75 | 10-70 | | Oranges | 300-600 | 650-1,300 | | Peaches | 10-150 | 10-110 | | Peanuts | 10-30 | 5-10 | | Pears | 15-50 | 15-65 | | Pecans | 5-300 | 5-150 | | Plums/prunes | 5-80 | 5-40 | | Soybeans | 2,600-4,800 | 2,200-2,400 | | Sugarcane | 10-70 | 5-35 | | Potatoes | 20-40 | 25-30 | | Sunflowers | 60-70 | 25-40 | | Tomatoes | 30-40 | 15-30 | | Green beans/peas | 20-40 | 5-20 | | Walnuts | 150-175 | 100-125 | | Other ag sites | 3,00-3,500 | 1,000-1,500 | | Almonds | 350-390 | 500-550 | | Non-ag areas | Unknown | 3,000-7,000 | **D. Incidents**: 125 incident report packages, many containing numerous reports of adverse effects following application of glyphosate. Most involve human exposure and unwanted damage to non-target plants. In most cases glyphosate was used in conjunction with or a close time span with other chemicals, including atrazine, diflubenzuron, captan, and many others. Because of this it is unclear if glyphosate was the specific cause of human and animal incidents. The intended use of the product, does imply it played a role in the damage to non-target plants. Two fish deaths and one crayfish kill are in the data base, however because of the presence of other chemicals, it is uncertain if glyphosate was the causative agent. **E. Environmental Fate Assessment**: Under aerobic soil conditions glyphosate degrades to aminomethyl phosphoric acid (AMPA) a half life of 1.85-2.06 days. The principal mechanism is microbial metabolism, as glyphosate is stable to hydrolysis and photo degradation. In the aquatic environment, under aerobic conditions typical of salmon and steelhead ranges, glyphosate has a half life of 7 days in flooded silty clay, incubated in the dark at $24.6 \pm 0.5^{\circ}$ C for 30 days. AMPA was the major degradate. Field dissipation rates were determined at 8 sites. The median half-life (DT_{50}) when applied at maximum rates, 7.95 lbs a.i/A, 13.9 days with a range of 2.8 (Texas) to 140 days (Iowa). It was apparent that glyphosate degrades slower in colder climates, presumed to be due to reduced microbial metabolism. Glyphosate at most sites remained in the 0-6" level. In the aquatic environment glyphosate dissipated from the source (irrigation site) with a calculated half-life of 7.5 days to 120 days (farm pond sediment). Accumulation in the farm pond was more significant than stream sediment. In the pond it could be detected in the sediment at levels ≥ 1 ppm for at least a year (Michigan and Oregon). In forestry applications (aerial) glyphosate averaged 652-1,273 ppm immediately after application, and then declined rapidly with half-lives of < 1 day in Michigan and Georgia and < 14 days in Oregon. Under normal silviculture use the maximum concentration of glyphosate and AMPA combined was less than 5 ppm, which dissipated with a half-life of 100 days. K_d values of 62, for Drummer silty clay loam, 90 for Ray silt, 70 for Spinks sandy loam, 22 for Lintonia sandy loam, and 125 for Cattail Swamp sediment indicate minimal leaching to be expected. This is consistent with the observed field where it was noted the glyphosate and AMPA where generally confined to the 0-6" layer. #### F. Ecological Toxicity Data **i. Freshwater Fish:** The minimum data required to establish the toxicity of glyphosate to freshwater fish is from two species. The preferred species are rainbow trout and bluegill sunfish. Results of these tests are shown in Table 4. These data are derived from the RED. **Table 4: Freshwater Fish, Acute Toxicity (RED)** | Species | % a.i. | 96-hour LC ₅₀ | Toxicity Class | |--|--------|--------------------------|-----------------------| | Oncorhynchus mykiss (rainbow trout) | 83.0 | 86 ppm | Slightly Toxic | | Oncorhynchus mykiss (rainbow trout) | 96.7 | 140 ppm | Practically Non-Toxic | | Lepomis macrochirus (bluegill sunfish) | 96.5 | >24 ppm | Slightly Toxic | | Lepomis macrochirus (bluegill sunfish) | 83.0 | 120 ppm | Practically Non-Toxic | | Lepomis macrochirus (bluegill sunfish) | 96.7 | 140 ppm | Practically Non-Toxic | | Ictalurus punctatus (channel catfish) | 96.7 | 130 ppm | Practically Non-Toxic | |---------------------------------------|------|---------|-----------------------| | Pimephales promelas (fathead minnow) | 87.3 | 85 ppm | Slightly Toxic | | Pimephales promelas (fathead minnow) | 96.7 | 97 ppm | Slightly Toxic | These data indicate that glyphosate is slightly toxic to practically non-toxic to freshwater fish. # ii. Acute Toxicity to Freshwater Fish from Formulated Products Testing was performed with formulated products, in addition to glyphosate alone. Results are given in Table 5. **Table 5: Acute Toxicity of Glyphosate Formulations to Freshwater Fish (RED)** | Sandia S. Acute Toxicity of Gryphosate Formulations to Freshwater Fish (RED) | | | | |--|----------------------------|-----------------------------|-----------------------| | Species | % A.I. | 96 Hour
LC ₅₀ | Toxicity Class | | Oncorhynchus mykiss (rainbow trout) | 41.8% | 8.2 ppm | Moderately Toxic | | Oncorhynchus mykiss (rainbow trout) | 41.36% | 42 ppm | Slightly Toxic | | Oncorhynchus mykiss (rainbow trout) | 62.4% | >1,000 ppm | Practically Non-Toxic | | Oncorhynchus mykiss (rainbow trout) | 41.2% +
15% "AA" | 120 ppm | Practically Non-Toxic | | Oncorhynchus mykiss (rainbow trout) | 40.7% +
15% "WW" | 150 ppm | Practically Non-Toxic | | Oncorhynchus mykiss (rainbow trout) | 7.03% +
0.5% "X-
77" | 240 ppm | Practically Non-Toxic | | Oncorhynchus mykiss (rainbow trout) | 51% | 8.3 ppm | Slightly Toxic | | Oncorhynchus mykiss (rainbow trout) | 41% | 9 ppm | Slightly Toxic | | Oncorhynchus mykiss (rainbow trout) | 41% | 1.3 ppm | Moderately Toxic | | Lepomis macrochirus (bluegill sunfish) | 41.8% | 5.8 ppm | Moderately Toxic | | Lepomis macrochirus (bluegill sunfish) | 41.36% | 11 ppm | Slightly Toxic | | Lepomis macrochirus (bluegill sunfish) | 62.4% | >1,000 ppm | Practically Non-Toxic | | Lepomis macrochirus (bluegill sunfish) | 40.7% +
15% "W" | >100 ppm | Practically Non-Toxic | |--|----------------------------|----------|-----------------------| | Lepomis macrochirus (bluegill sunfish) | 41.2% +
15.3%
"AA" | >180 ppm | Practically Non-Toxic | | Lepomis macrochirus (bluegill sunfish) | 7.03% +
0.5% "X-
77" | 830 ppm | Practically Non-Toxic | | Lepomis macrochirus (bluegill sunfish) | 41% | 13 ppm | Slightly Toxic | | Lepomis macrochirus (bluegill sunfish) | 41% | 5 ppm | Moderately Toxic | | Ictalurus punctatus (channel catfish) | 41.36% | 16 ppm | Slightly Toxic | | Ictalurus punctatus (channel catfish) | 41% | 13 ppm | Slightly Toxic | | Pimephales promelas (fathead minnow) | 41.36% | 9.4 ppm | Moderately Toxic | These data indicate that glyphosate is moderately toxic to practically non-toxic to freshwater fish. The large variations appear more related to the formulation additives, generally surfactants, than the active ingredient. **iii. Freshwater Fish, Chronic**: A freshwater fish early life-cycle test was performed. Results available are listed in Table 6. **Table 6: Freshwater Fish Life Cycle Testing (RED)** | Species | MATC | EFFECT | |-------------------------------------|-----------|-----------------------------------| | Oncorhynchus mykiss (rainbow trout) | >25.7 ppm | No Effects Observed at this Level | No effects were observed at the level tested. **iv. Formulation Surfactant ingredients**. Testing for acute toxicity of the additive agents, mainly surfactants, and the results are shown in Table 7. **Table 7: Acute Toxicity of Glyphosate Formulations (RED)** | Species | % | 96-hour | Toxicity Class | |---------|---|-----------|-----------------------| | | | LC_{50} | | | Oncorhynchus mykiss (rainbow trout) | MONO818
100% | 1 ppm | Highly Toxic | |--|-----------------|----------|------------------| | Oncorhynchus mykiss (rainbow trout) | MONO818 | 0.65 ppm | Highly Toxic | | Lepomis macrochirus (bluegill sunfish) | MONO818
100% | 3 ppm | Moderately Toxic | | Lepomis macrochirus (bluegill sunfish) | MONO818
100% | 1 ppm | Highly Toxic | | Ictalurus punctatus (channel catfish) | MONO818
100% | 13 ppm | Slightly Toxic | | Pimephales promelas (fathead minnow) | MONO818
100% | 1 ppm | Highly Toxic | As was predicted by testing on formulated products, the additives appear significantly more toxic than glyphosate alone. **v. Freshwater Invertebrates, Acute:** The preferred species for testing glyphosate toxicity in freshwater invertebrates is the waterflea. Results of acute toxicity tests are shown in Table 8: **Table 8: Acute Toxicity of glyphosate in Freshwater Invertebrates (RED)** | Species | % a.i. | 48-hour
LC ₅₀ /EC ₅₀ (ppm) | Toxicity Class | |----------------------------|--------|---|-----------------------| | Daphnia magna (Waterflea) | 83% | 780 ppm | Practically Non-Toxic | | Chironomus plumosa (midge) | 96.7% | 55 ppm | Slightly Toxic | Glyphosate is categorized as ranging from practically non-toxic to slightly toxic to freshwater invertebrates. ## vi. Freshwater Aquatic Invertebrate Life Cycle Testing (RED) Table 9 shows data obtained for chronic/life cycle testing with glyphosate. **Table 9: Chronic Toxicity of Glyphosate to Freshwater Invertebrates** | Species | % A.I. | MATC | Effects |
------------------------------|--------|--------|-------------------------------| | Daphnia magna
(Waterflea) | 99.7% | 96 ppm | Reduced Reproductive Capacity | This study indicates a reduction in reproductive capacity at the level of 96 ppm. vii. Acute Toxicity of Formulated Products: Testing of formulations containing glyphosate were conducted. Results are given in Table 10. **Table 10: Acute Toxicity of Formulated Products Containing Glyphosate on Freshwater Invertebrates** (RED) | | Invertebrates (RED) | | | | | | | |--|-----------------------------|-----------------------------|-----------------------|--|--|--|--| | Species | % A.I. | 48-Hour
LC ₅₀ | Toxicity Class | | | | | | Daphnia magna
(Waterflea) | 62.4% | 869 ppm | Practically Non-Toxic | | | | | | Daphnia magna
(Waterflea) | 41.2% + 15.3% "AA" | 310 ppm | Practically Non-Toxic | | | | | | Daphnia magna
(Waterflea) | 40.7% + 15% "WW"
MON2139 | 72 ppm | Slightly Toxic | | | | | | Daphnia magna
(Waterflea) | 41% | 3 ppm | Moderately Toxic | | | | | | Daphnia magna
(Waterflea) | 41.36% | 5.3 ppm | Moderately Toxic | | | | | | Daphnia magna
(Waterflea) | 7.03% + 0.5%
"X-77" | >1,000 ppm | Practically Non-Toxic | | | | | | Daphnia pulex
(Waterflea) | 51% MON2139 | 242 | Practically Non-Toxic | | | | | | Chironomus plumosa (midge) | 41% | 18 ppm | Slightly Toxic | | | | | | Gammarus
pseudolimnaeus
(amphipod) | 41% | 62 ppm | Slightly Toxic | | | | | | Gammarus
pseudolimnaeus
(amphipod | 41.89% | 41.9 ppm | Slightly Toxic | | | | | | | Non-Lethal Effects | | | | | | | | Ephemerella walkeri
(Mayfly) | 41% | Mayflies avoided glyphosate at 10 ppm, but not at 1 ppm | |---------------------------------|-----|---| | Chironomus plumosa (midge) | 41% | Stream drift of larvae was increased at 2 ppm, but not at 0.02 or 0.2 ppm | Glyphosate was moderately toxic to practically non-toxic in formulated products. Since this is somewhat increased over results with the pure chemical it appears likely due to the added agents, generally surfactants. **viii. Surfactant Effects on Freshwater Invertebrates:** Testing of a common surfactant used in glyphosate formulations is shown in Table 11. **Table 11: Toxicity of MONO818 to Freshwater Invertebrates (RED)** | Species | % A.I. | 48-Hour LC50 | Toxicity Class | |--------------------------|--------|--------------|----------------| | Daphnia magna (Waterflea | 100% | 13 ppm | Slightly Toxic | Testing of the surfactant MONO818 indicates slight toxicity to freshwater invertebrates. Although the exact role this may play in the increased toxicity of some formulated products, a synergistic role can not be eliminated. ix. Acute testing on select marine organisms was performed. Results of these studies are shown in Table 12. **Table12: Estuarine/Marine Organism Acute Toxicity (RED)** | Species | % a.i. | 48 hour LC ₅₀ | Toxicity Category | |-----------------------------------|--------|------------------------------------|-----------------------| | Crassostrea virginica (oyster) | 96.7% | TL ₅₀ > 10 ppm 48 hours | | | Uca pugilator (fiddler crab) | 96.7% | 934 ppm | Practically Non-Toxic | | Palaemonetes pugio (grass shrimp) | 96.7% | 281 ppm | Practically Non-Toxic | These studies indicate that pure glyphosate is practically non-toxic to the species examined. x. Acute testing on Aquatic Plants **Table 13: Aquatic Plants (RED)** | Species | % a.i. | 4-day EC50 | |---------------------------|--------|------------------| | Lemna gibba | 96.6 | 21.5 ppm (7-day) | | Selenastrum capricornutum | 96.6 | 12.5 ppm | | Navicula pelliculosa | 96.6 | 39.9 ppm | | Skeletonema costatum | 96.6 | 0.85 ppm | | Anabaena flos-aquae | 96.6 | 11.7 ppm | OPP does not categorize toxicity to plants. However, the data indicate that glyphosate is generally less toxic to aquatic vascular plants than to algae. **G.** Estimated and actual concentrations of glyphosate in water: Glyphosate is not a closely monitored chemical in surface water samples and accurate data are not available. It closely adheres to soil particles and relatively rapidly degrades in aerobic, aqueous environments, to which this review is addressed. The 1993 EFED Risk Assessment used a rough-cut exposure model to estimate the amount of glyphosate likely to enter shallow waters from its application to surrounding drainage areas. The model was based on the maximum concentration in six inches of water immediately following a direct application of one pound active ingredient per acre to water. This is equivalent to 734 ppb in shallow water. It does not take into account any degradation or dissipation of the chemical, so the resulting concentration is very conservative compared to either the GENEEC or PRZM/EXAMS models currently used by EFED. This rough-cut model is no longer used by EFED but is cited here. The 1993 assessment indicated that 5.062 lb a.i./A was the maximum application rate for glyphosate, including its direct application to water. Therefore, the following EEC was calculated: 5.062 lb a.i./A X 734 ppb = 3716 ppm or 3.72 ppm Section C of this document indicates that the maximum rate is currently 8 lb a.i./A. The direct spray of this amount of glyphosate into a 6-inch layer of water would produce an EEC of 5.87 ppm. #### H. Discussion and Characterization of Risk Assessment. Table 14. Acute risk quotients for freshwater and estuarine fish and invertebrates and aquatic vascular plants, based on toxicity for the most sensitive species from technical grade testing of the active ingredient (Tables 4 to 13) and the EEC derived in the 1993 Risk Assessment | Acute Risk Quotients ⁵ | | | | | | |--|-----------------|-------|-------|-------|--| | | 5.062 lb a.i./A | | | | | | Peak EEC ppm RQ FW Fish¹ RQ FW Inv² RQ Est. Inv³ RQ Plant⁴ | | | | | | | 3.72 0.038 0.068 0.013 0.173 | | | | | | | 8 lb a.i./A | | | | | | | 5.87 | 0.069 | 0.107 | 0.021 | 0.273 | | ¹Fathead minnow LC50 = 85ppm. The risk quotient analysis indicates that glyphosate applied at 5.062 lb a.i./A does not present an acute risk to endangered and threatened salmonids from direct effects as the calculated RQ is less than the LOC of 0.05. Neither does this rate of application present indirect effects from loss of food or loss of cover, as the RQs for invertebrates are less than 0.5 and the RQ for plants is less than 1.0. However, when glyphosate is applied at the current maximum rate of 8 lb a.i./A, the RQ of 0.069 exceeds the LOC for direct effects to endangered and threatened salmonids. It does not exceed the criteria for indirect effects from loss of food supply or loss of cover. As discussed above, the method used to calculate exposure is taken from the 1993 EFED assessment and is overly conservative as it does not account for the fate of glyphosate through degradation and dissipation processes. Also, as discussed in the background information, when there is a concern (the RQ analysis indicates that criteria are exceeded) a more sophisticated PRZM-EXAMS model is run to refine the EECs derived from the lower tier model if a suitable scenario has been developed and validated. However, as there are currently no valid scenarios for the forestry and rights-of-way uses it was decided to use the model 1993 assessment for all uses for this consultation. A more realistic assessment of exposure would likely produce EEC values less than those listed above, but the magnitude of the decrease in calculated EEC values cannot be predicted. Finally, the older conservative model and the PRZM/EXAMS models are based on runoff and drift into farm ponds, whereas the salmonids are located in flowing stream waters. The flow and turbulence of the streams aid in the dissipation of a chemical that enters the stream following an application to nearby areas. These stream dynamics also cause the actual levels of the pesticide to be lower than predicted, but again, the magnitude of the decrease is not known. Based upon the risk quotients and conservatism of the model used in this assessment, it $^{^{2}}$ Midge LC50 = 55 ppm. $^{^{3}}$ Grass shrimp LC50 = 281 ppm. $^{^{4}}$ Duckweed EC50 = 21.5 ppm. ⁵Peak EEC/LC50 or EC50; the acute LOC is >0.05 for endangered fish, >0.5 for aquatic-invertebrate populations, and >1 for aquatic-plant populations. can be concluded that the use of glyphosate may affect but is not likely to adversely affect endangered and threatened Pacific salmonids. **Existing Protections**: Specific buffer zones have been established for aerial spraying, mainly in forestry applications. The size of these buffers is directly associated with the height of the aircraft and application rates. For the silviculture sites where it is applied as a top coat, a 75 foot buffer zone is required at rate of 2 lbs a.i/A and a 125 foot zone for higher rates. A 400 foot zone is required for applications on rights-of way when applied at heights of 75 feet or more above the ground. An exception to these guidelines is made for helicopters using True-Valve® boom (TVB-45), or equivalent equipment, where a 50 foot buffer is required. For non-aquatic sites, typical cautions against contaminating water are included in the label language. For aquatic sites cautions are given regarding the potential oxygen depletion due to plant decomposition. Some formulations contain "inert" ingredients that are more toxic than the a.i, and those products must be labeled "*Toxic to Fish*". Another Agency concern is the direct aquatic use of glyphosate. This concern is not for direct toxicity to aquatic fauna, but due to the intended use of the products to control weeds **I. Proposed Protections:** None are under consideration at this time. # 3. Description of Pacific salmon and steelhead Evolutionarily Significant Units relative to glyphosate use sites.
The following review of glyphosate use in California and the Pacific Northwest is derived from several sources. California data is taken directly from the Department of Pesticide Regulations published census and tabulation of actual chemical used. The tables for Oregon are constructed with the 1997 USDA Census of Agriculture as the basis for crops present in each county. Specific estimates are derived from the USDA Census and the EPA estimated use table, contained in the RED. It is anticipated that this amount is an significant overestimate of actual use in Oregon , however it represents the best available at the time of review. In all counties if the reported or calculated level of pesticide use is less than 1 pound, they are listed as no use. All available crops are included in reported data for Oregon counties. Within California, only the specific crops and pesticide usage, as reported by the California DPR for 2002 are considered. For purposes of this review, all forms of glyphosate are included as a single entry. ## 1. Southern California Steelhead ESU The Southern California steelhead ESU was proposed for listing as endangered on August 9, 1996 (61FR41541-41561) and the listing was made final a year later (62FR43937-43954, August 18, 1997). Critical Habitat was proposed February 5, 1999 (64FR5740-5754) and designated on February 16, 2000 (65FR7764-7787). This ESU ranges from the Santa Maria River in San Luis Obispo County south to San Mateo Creek in San Diego County. Steelhead from this ESU may also occur in Santa Barbara, Ventura and Los Angeles counties, but this ESU apparently is no longer considered to be extant in Orange County (65FR79328-79336, December 19, 2000). Hydro logic units in this ESU are Cuyama (upstream barrier - Vaquero Dam), Santa Maria, San Antonio, Santa Ynez (upstream barrier - Bradbury Dam), Santa Barbara Coastal, Ventura (upstream barriers - Casitas Dam, Robles Dam, Matilja Dam, Vern Freeman Diversion Dam), Santa Clara (upstream barrier - Santa Felicia Dam), Calleguas, and Santa Monica Bay (upstream barrier - Rindge Dam). Counties comprising this ESU show a very high percentage of declining and extinct populations. River entry ranges from early November through June, with peaks in January and February. Spawning primarily begins in January and continues through early June, with peak spawning in February and March. Within San Diego County, the San Mateo Creek runs through Camp Pendleton Marine Base and into the Cleveland National Forest. While there are agricultural uses of pesticides in other parts of California within the range of this ESU, it would appear that there are no such uses in the vicinity of San Mateo Creek. Within Los Angeles County, this steelhead occurs in Malibu Creek and possibly, but unlikely, Topanga Creek. Neither of these creeks drain agricultural areas. There is a potential for steelhead in waters that drain agricultural areas in Ventura, Santa Barbara, and San Luis Obispo counties, but the small quantifies of glyphosate used make effects highly unlikely. Usage of glyphosate in counties where this ESU occurs are presented in Table 15. Table 15. Counties supporting the Southern California steelhead ESU | County | Site | Acres Treated | lbs a.i. Applied | |-------------|---------------|---------------|------------------| | Los Angeles | Alfalfa | 34 | 167 | | Los Angeles | Apple | 6 | 7 | | Los Angeles | Apricot | 5 | 6 | | Los Angeles | Avocado | 1 | 2 | | Los Angeles | Carrot | 170 | 191 | | Los Angeles | Cherry | 4 | 2 | | Los Angeles | Corn (forage) | 3 | 10 | | Los Angeles | Forage Hay | 220 | 221 | | Los Angeles | Grape | 47 | 67 | | Los Angeles | Landscape | NR | 67 | | Los Angeles | Outdr Plants | 1,492 | 3,821 | |-------------|----------------------------|--------|---------| | Los Angeles | Outdr
Transplant | 39 | 19 | | Los Angeles | Nectarine | 48 | 61 | | Los Angeles | Orange | 16 | 14 | | Los Angeles | Peach | 465 | 561 | | Los Angeles | Pear | 4 | 2 | | Los Angeles | Plum | 27 | 6 | | Los Angeles | Public Health | NR | 12 | | Los Angeles | Rights of Way | NR | 327,996 | | Los Angeles | Structural Pest
Control | NR | 183 | | Los Angeles | Turf/Sod | 16 | 128 | | Los Angeles | Uncultivated ag | <1 | 1 | | Los Angeles | Water Area | 4 | 1 | | San Diego | Citrus | 64 | 71 | | San Diego | Apple | 72 | 63 | | San Diego | Cherimoya | 1 | 1 | | San Diego | Avocado | 18,267 | 12,344 | | San Diego | Fig | 25 | 23 | | San Diego | Grape | 78 | 79 | | San Diego | Grape for Wine | 20 | 45 | | San Diego | Corn (sweet) | 65 | 27 | | San Diego | Grapefruit | 2,607 | 1,143 | | San Diego | Kumquat | 40 | 28 | | San Diego | Landscape | NR | 18,306 | | San Diego | Outdr Plants | 273 | 23 | | San Diego | Outdr
Transplant | 77 | 63 | |-----------------|----------------------------|--------|--------| | San Diego | Lemon | 4,178 | 4,277 | | San Diego | Orange | 11,694 | 5,916 | | San Diego | Lime | 57 | 30 | | San Diego | Pear | 8 | 83 | | San Diego | Peach | 4 | 3 | | San Diego | Public Health | NR | 361 | | San Diego | Persimmon | 175 | 173 | | San Diego | Pastureland | 5 | 10 | | San Diego | Plumb | 5 | 5 | | San Diego | Rights of Way | NR | 20,971 | | San Diego | Structural Pest
Control | NR | 2,334 | | San Diego | Turf/Sod | 60 | 60 | | San Diego | Uncultivated ag | 28 | 43 | | San Diego | Tangelo | 2 | 8 | | San Diego | Tangerine | 475 | 321 | | San Diego | Tomato | 21 | 20 | | San Diego | Vertebrate
Control | NR | 36 | | San Diego | Regulatory Pest
Control | NR | 5,721 | | San Luis Obispo | Grape, wine | 38,012 | 38,978 | | San Luis Obispo | Grape | 333 | 15 | | San Luis Obispo | Outdr Plants | 207 | 131 | | San Luis Obispo | Outdr
Transplant | 203 | 10 | | San Luis Obispo | Rights of Way | NR | 10,062 | | San Luis Obispo | Avocado | 1,033 | 1,058 | |-----------------|-----------------------|-------|-------| | San Luis Obispo | Almond | 2 | 3 | | San Luis Obispo | Landscape | NR | 5,459 | | San Luis Obispo | Turf/sod | 10 | 29 | | San Luis Obispo | Apricot | 8 | 6 | | San Luis Obispo | Apple | 398 | 147 | | San Luis Obispo | Water Area | <1 | 3 | | San Luis Obispo | Walnut | 137 | 167 | | San Luis Obispo | Vertebrate
Control | NR | 98 | | San Luis Obispo | Barley | 1,033 | 1,056 | | San Luis Obispo | Blueberry | 1,952 | 761 | | San Luis Obispo | Bok Choy | 11 | 18 | | San Luis Obispo | Broccoli | 312 | 443 | | San Luis Obispo | Carrot | 186 | 209 | | San Luis Obispo | Celery | 27 | 54 | | San Luis Obispo | Chinese
Cabbage | 12 | 8 | | San Luis Obispo | Citrus | 14 | 6 | | San Luis Obispo | Hay, forage | 245 | 126 | | San Luis Obispo | Fumigation | NR | 15 | | San Luis Obispo | Grapefruit | 7 | 6 | | San Luis Obispo | Leek | 2 | 4 | | San Luis Obispo | Lemon | 1,750 | 2,588 | | San Luis Obispo | Lettuce, head | 97 | 203 | | San Luis Obispo | Lettuce, leaf | 42 | 40 | | San Luis Obispo | Orange | 161 | 130 | | | | | | | San Luis Obispo | Peach | 4 | 4 | |-----------------|-------------------------|-------|--------| | San Luis Obispo | Persimmon | 4 | 1 | | San Luis Obispo | Pistachio | 114 | 82 | | San Luis Obispo | Pomegranate | 8 | 6 | | San Luis Obispo | Pumpkin | 2 | 7 | | San Luis Obispo | Rangeland | 6 | 9 | | San Luis Obispo | Spinach | 2 | 4 | | San Luis Obispo | Squash | 8 | 16 | | San Luis Obispo | Structural Pest
Cont | NR | 11 | | San Luis Obispo | Uncultivated ag | 1,545 | 1,016 | | San Luis Obispo | Uncultivated non-ag | 34 | 19 | | Santa Barbara | Grape, wine | 779 | 1,070 | | Santa Barbara | Grape | 774 | 1,057 | | Santa Barbara | Outdr Plants | 675 | 988 | | Santa Barbara | Outdr
Transplant | 56 | 106 | | Santa Barbara | Rights of Way | NR | 18,097 | | Santa Barbara | Avocado | 8,052 | 6,758 | | Santa Barbara | Asparagus | 9,278 | 6,857 | | Santa Barbara | Landscape | NR | 4,041 | | Santa Barbara | Vertebrate
Control | NR | 216 | | Santa Barbara | Bean | 144 | 299 | | Santa Barbara | Cauliflower | 88 | 104 | | Santa Barbara | Broccoli | 379 | 740 | | Santa Barbara | Carrot | 383 | 435 | | Santa Barbara | Celery | 66 | 88 | |---------------|-------------------------|-----------|--------| | Santa Barbara | Grapefruit | 39,438 | 21,275 | | Santa Barbara | Cherimoya | 13 | 38 | | Santa Barbara | Lemon | 5,638 | 3,755 | | Santa Barbara | Lettuce, head | 343 | 676 | | Santa Barbara | Lettuce, leaf | 254 | 462 | | Santa Barbara | Orange | 23 | 32 | | Santa Barbara | Peach | 49 | 95 | | Santa Barbara | Persimmon | 31 | 903 | | Santa Barbara | Pistachio | 665 | 552 | | Santa Barbara | Lime | 57 | 136 | | Santa Barbara | Pepper, fruiting | 125 | 245 | | Santa Barbara | Rangeland | 1,060 | 1,678 | | Santa Barbara | Spinach | 1 | 1 | | Santa Barbara | Squash | 17 | 43 | | Santa Barbara | Structural Pest
Cont | NR | 566 | | Santa Barbara | Uncultivated ag | 1,262 | 1,625 | | Santa Barbara | Uncultivated non-ag | 2,423 | 237 | | Santa Barbara | Rangeland | 1,060 | 1,678 | | Santa Barbara | Tomatillo | 2 | 5 | | Santa Barbara | Tangerine | 15 | 18 | | Santa Barbara | Strawberry | 36 | 37 | | Santa Barbara | Peas | 12 | 30 | | Ventura | Grape, wine | 3 | 4 | | Ventura | Outdr Plants | 1,890,030 | 253 | | | | | | | Ventura | Outdr
Transplant | 30 | 54 | |---------|-----------------------|---------|--------| | Ventura | Rights of Way | NR | 25,696 | | Ventura | Avocado | 160,038 | 280 | | Ventura | Kiwi | 2.5 | 4 | | Ventura | Landscape | NR | 3,651 | | Ventura | Vertebrate
Control | 39 | 88 | | Ventura | Olive | 8 | 9 | | Ventura | Christmas Tree | 39 | 114 | | Ventura | Chicory | 3 | 5 | | Ventura | Ditch Bank | 142 | 262 | | Ventura | Celery | 15 | 34 | | Ventura | Grapefruit | 39 | 38 | | Ventura | Cherimoya | 15 | 13 | | Ventura | Industrial Site | 2 | 8 | | Ventura | Lettuce, head | | | | Ventura | Lettuce, leaf | | | | Ventura | Orange | | | | Ventura | Peach | | | | Ventura | Persimmon | | | | Ventura | Pistachio | | | | Ventura | Lime | | | | Ventura | Pepper, fruiting | | | | Ventura | Rangeland | | | | Ventura |
Spinach | | | | Ventura | Squash | | | | Ventura | Structural Pest
Cont | | | |---------|-------------------------|-----------------|--------| | Ventura | Uncultivated ag | Uncultivated ag | | | Ventura | Uncultivated non-ag | | | | Ventura | Rangeland | | | | Ventura | Tomatillo | | | | Ventura | Tangerine | | | | Ventura | Strawberry | | | | Ventura | Peas | | | | Ventura | Celery | 15 | 34 | | Ventura | Turf/Sod | 30 | 114 | | Ventura | Apple | 10 | 2 | | Ventura | Avocado | 160,000 | 20,446 | | Ventura | Bean | 47 | 140 | | Ventura | Uncultivated ag | 123 | 266 | | Ventura | Cherimoya | 15 | 12 | | Ventura | Chicory | 3 | 5 | | Ventura | Christmas Trees | 39 | 114 | | Ventura | Ditch Bank | 142 | 262 | | Ventura | Fumigation | 45 | 45 | | Ventura | Grape, wine | 2 | 1 | | Ventura | Grapefruit | 39 | 38 | | Ventura | Industrial site | 2 | 8 | | Ventura | Kiwi | 2 | 8 | | Ventura | Landscape | NR | 3,651 | | Ventura | Mustard | 10 | 29 | | Ventura | Outdr Plants | 7,362 | 3,537 | |---------|----------------------|--------|--------| | Ventura | Outdr
Transplants | 30 | 56 | | Ventura | Nectarine | 10 | 5 | | Ventura | Olive | 8 | 9 | | Ventura | Onion | 28 | 54 | | Ventura | Orange | 10,259 | 9,579 | | Ventura | Orchard Floor | 40 | 40 | | Ventura | Pastureland | 64 | 16 | | Ventura | Peach | 119 | 93 | | Ventura | Pepper | 53 | 100 | | Ventura | Plum | 10 | 5 | | Ventura | Public Health | NR | 10 | | Ventura | Raspberry | 41 | 11 | | Ventura | Recreation Area | 1 | 14 | | Ventura | Rights-of-way | NR | 25,695 | | Ventura | Spinach | 5 | 13 | | Ventura | Strawberry | 40 | 330 | | Ventura | Structural Pest | NR | 14 | | Ventura | Tangerine | 14 | | | Ventura | Uncultivated non-ag | NR | 16 | | Ventura | Water Area | 39 | 88 | | Ventura | Lemon | 1,314 | 2,745 | | Ventura | Orange | 54 | 182 | # 2. South Central California Steelhead ESU The South Central California steelhead ESU was proposed for listing as endangered on August 9, 1996 (61FR41541-41561) and the listing was made final, as threatened, a year later (62FR43937-43954, August 18, 1997). Critical Habitat was proposed February 5, 1999 (64FR5740-5754) and designated on February 16, 2000 (65FR7764-7787). This coastal steelhead ESU occupies rivers from the Pajaro River, Santa Cruz County, to (but not including) the Santa Maria River, San Luis Obispo County. Most rivers in this ESU drain the Santa Lucia Mountain Range, the southernmost unit of the California Coast Ranges (62FR43937-43954, August 18, 1997). River entry ranges from late November through March, with spawning occurring from January through April. This ESU includes the Hydrologic units of Pajaro (upstream barriers - Chesbro Reservoir, North Fork Pachero Reservoir), Estrella, Salinas (upstream barriers - Nacimiento Reservoir, Salinas Dam, San Antonio Reservoir), Central Coastal (upstream barriers - Lopez Dam, Whale Rock Reservoir), Alisa-Elkhorn Sloughs, and Carmel. Counties of occurrence include Santa Cruz, San Benito, Monterey, and San Luis Obispo. There are agricultural areas in these counties, and these areas would be drained by waters where steelhead critical habitat occurs. Table 16: Counties supporting the South Central California steelhead ESU | County | Site | Acres Treated | lbs. a.i. Applied | |----------|-----------------|---------------|-------------------| | Monterey | Broccoli | 95 | 45 | | Monterey | Landscape | NR | 198 | | Monterey | Rights-of-way | NR | 41,019 | | Monterey | Uncultivated ag | 7,676 | 16,608 | | Monterey | Grape, wine | 48,680 | 50,979 | | Monterey | Asparagus | 202 | 784 | | Monterey | Cauliflower | 49 | 64 | | Monterey | Celery | 8 | 16 | | Monterey | Fumigation | NR | 2 | | Monterey | Grass, seed | 3 | 3 | | Monterey | Landscape | NR | 7,845 | | Monterey | Lemon | 91 | 225 | | Monterey | Lettuce, head | 345 | 526 | | Monterey | Lettuce, leaf | 40 | 40 | | Monterey | Outdr plants | 30 | 67 | |------------|-----------------------|-------|-------| | Monterey | Pepper | 57 | 151 | | Monterey | Public Health | NR | 301 | | Monterey | Rangeland | 143 | 342 | | Monterey | Strawberry | 68 | 17 | | Monterey | Structural Pest Cont. | 1 | 2 | | Monterey | Walnut | 266 | 466 | | Monterey | Water Area | 9 | 43 | | Monterey | Vertebrate Cont | NR | 13 | | San Benito | Landscape | NR | 568 | | San Benito | Rights-of-way | NR | 59 | | San Benito | Uncultivated ag | 2,903 | 6,059 | | San Benito | Uncultivated non-ag | 12 | 28 | | San Benito | Unknown | 309 | 402 | | San Benito | Apple | 238 | 152 | | San Benito | Apricot | 12 | 15 | | San Benito | Asparagus | 138 | 204 | | San Benito | Barley | 40 | 60 | | San Benito | Cherry | 293 | 170 | | San Benito | Corn (sweet) | 110 | 207 | | San Benito | Grape, wine | 6,091 | 5.282 | | San Benito | Lettuce, Head | 48 | 75 | | San Benito | Lettuce, leaf | 20 | 50 | | San Benito | Mustard | 118 | 178 | | San Benito | Outdr Plants | NR | 599 | | San Benito | Outdr transplants | NR | 33 | | San Benito | Onion | 25 | 38 | | | | | 1 | |-----------------|-----------------------|--------|--------| | San Benito | Pepper | 443 | 633 | | San Benito | Rangeland | 766 | 1,543 | | San Benito | Research | NR | 126 | | San Benito | Soil Fumigation | 223 | 425 | | San Benito | Walnut | 571 | 261 | | San Mateo | Landscape | NR | 3,599 | | San Mateo | Rights-of-way | NR | 5,273 | | San Mateo | Structural Pest Cont. | NR | 114 | | San Mateo | Bean | 83 | 128 | | San Mateo | Brussels Sprout | 3 | 6 | | San Mateo | Christmas Tree | 74 | 51 | | San Mateo | Grape, wine | 23 | 17 | | San Mateo | Leek | 2 | 4 | | San Mateo | Outdr Plants | 10 | 45 | | San Mateo | Pastureland | 76 | 152 | | San Mateo | Peas | 3 | 6 | | San Mateo | Regulatory Pest Cont | NR | 2 | | San Mateo | Uncultivated ag | 216 | 720 | | San Mateo | Uncultivated non-ag | 2 | 1 | | San Luis Obispo | Grape, wine | 38,012 | 38,978 | | San Luis Obispo | Grape | 333 | 15 | | San Luis Obispo | Outdr Plants | 207 | 131 | | San Luis Obispo | Outdr Transplant | 203 | 10 | | San Luis Obispo | Rights of Way | NR | 10,062 | | San Luis Obispo | Avocado | 1,033 | 1,058 | | San Luis Obispo | Almond | 2 | 3 | | San Luis Obispo | Landscape | NR | 5,459 | | San Luis Obispo | Turf/sod | 10 | 29 | |-----------------|--------------------|-------|-------| | San Luis Obispo | Apricot | 8 | 6 | | San Luis Obispo | Apple | 398 | 147 | | San Luis Obispo | Water Area | <1 | 3 | | San Luis Obispo | Walnut | 137 | 167 | | San Luis Obispo | Vertebrate Control | NR | 98 | | San Luis Obispo | Barley | 1,033 | 1,056 | | San Luis Obispo | Blueberry | 1,952 | 761 | | San Luis Obispo | Bok Choy | 11 | 18 | | San Luis Obispo | Broccoli | 312 | 443 | | San Luis Obispo | Carrot | 186 | 209 | | San Luis Obispo | Celery | 27 | 54 | | San Luis Obispo | Chinese Cabbage | 12 | 8 | | San Luis Obispo | Citrus | 14 | 6 | | San Luis Obispo | Hay, forage | 245 | 126 | | San Luis Obispo | Fumigation | NR | 15 | | San Luis Obispo | Grapefruit | 7 | 6 | | San Luis Obispo | Leek | 2 | 4 | | San Luis Obispo | Lemon | 1,750 | 2,588 | | San Luis Obispo | Lettuce, head | 97 | 203 | | San Luis Obispo | Lettuce, leaf | 42 | 40 | | San Luis Obispo | Orange | 161 | 130 | | San Luis Obispo | Peach | 4 | 4 | | San Luis Obispo | Persimmon | 4 | 1 | | San Luis Obispo | Pistachio | 114 | 82 | | San Luis Obispo | Pomegranate | 8 | 6 | | San Luis Obispo | Pumpkin | 2 | 7 | | San Luis Obispo | Rangeland | 6 | 9 | |------------------|----------------------|-------|--------| | 9San Luis Obispo | Spinach | 2 | 4 | | San Luis Obispo | Squash | 8 | 16 | | San Luis Obispo | Structural Pest Cont | NR | 11 | | San Luis Obispo | Uncultivated ag | 1,545 | 1,016 | | San Luis Obispo | Uncultivated non-ag | 34 | 19 | | Santa Clara | Landscape | NR | 15,030 | | Santa Clara | Rights-of-way | NR | 20,237 | | Santa Clara | Structural Pest Cont | NR | 82 | | Santa Clara | Uncultivated ag | 888 | 2,388 | | Santa Clara | Airport | NR | 78 | | Santa Clara | Apple | 16 | 20 | | Santa Clara | Bean | 48 | 124 | | Santa Clara | Celery | 17 | 17 | | Santa Clara | Cherry | 360 | 257 | | Santa Clara | Chinese Cabbage | 16 | 44 | | Santa Clara | Christmas Tree | 44 | 37 | | Santa Clara | Corn (sweet) | 205 | 370 | | Santa Clara | Cucumber | 23 | 23 | | Santa Clara | Hay (forage)) | 85 | 26 | | Santa Clara | Grape | 20 | 35 | | Santa Clara | Grape, wine | 1,171 | 107 | | Santa Clara | Kiwi | 5 | 10 | | Santa Clara | Leek | 6 | 3 | | Santa Clara | Lettuce, head | 15 | 12 | | Santa Clara | Outdr plants | 36 | 79 | | Santa Clara | Outdr transplants | 145 | 117 | | Santa Clara | Pepper | 401 | 487 | |-------------|----------------------|-------|-------| | Santa Clara | Research | NR | 1 | | Santa Clara | Turf/sod | 1 | 1 | | Santa Clara | Tomato (processing) | 40 | 52 | | Santa Clara | Vertebrate Cont | NR | 2 | | Santa Cruz | Landscape | NR | 1,356 | | Santa Cruz | Structural Pest cont | NR | 507 | | Santa Cruz | Uncultivated ag | 202 | 360 | | Santa Cruz | Rights-of-way | NR | 3,277 | | Santa Cruz | Apple | 1,629 | 1,110 | | Santa Cruz | Avocado | 35 | 31 | | Santa Cruz | Bean | 6 | 6 | | Santa Cruz | Blackberry | 22 | 20 | | Santa Cruz | Blueberry | 4 | 2 | | Santa Cruz | Cauliflower | 15 | 32 | | Santa Cruz | Timberland | 16 | 26 | | Santa Cruz | Grape, wine | 102 | 137 | | Santa Cruz | Lettuce, head | 130 | 256 | | Santa Cruz | Lettuce, leaf | 90 | 180 | | Santa Cruz | Mint | 1 | 1 | | Santa Cruz | Outdr Plants | 211 | 175 | | Santa Cruz | Outdr transplants | 107 | 299 | | Santa Cruz | Olive | 6 | 10 | | Santa Cruz | Pastureland | 2 | 4 | | Santa Cruz | Persimmon | 6 | 5 | | Santa Cruz | Public Health | NR | 40 | | Santa Cruz | Strawberry | 12 | 40 | ## 3. Central California Coast Steelhead ESU The Central California coast steelhead ESU was proposed for listing as endangered on August 9, 1996 (61FR41541-41561) and the listing was made final, as threatened, a year later (62FR43937-43954, August 18, 1997). Critical Habitat was proposed February 5, 1999 (64FR5740-5754) and
designated on February 16, 2000 (65FR7764-7787). This coastal steelhead ESU occupies California river basins from the Russian River, Sonoma County, to Aptos Creek, Santa Cruz County, (inclusive), and the drainage of San Francisco and San Pablo Bays eastward to the Napa River (inclusive), Napa County. The Sacramento-San Joaquin River Basin of the Central Valley of California is excluded. Steelhead in most tributary streams in San Francisco and San Pablo Bays appear to have been extirpated, whereas most coastal streams sampled in the central California coast region do contain steelhead. Only winter steelhead are found in this ESU and those to the south. River entry ranges from October in the larger basins, late November in the smaller coastal basins, and continues through June. Steelhead spawning begins in November in the larger basins, December in the smaller coastal basins, and can continue through April with peak spawning generally in February and March. Hydro logic units in this ESU include Russian (upstream barriers - Coyote Dam, Warm Springs Dam), Bodega Bay, Suisun Bay, San Pablo Bay (upstream barriers - Phoenix Dam, San Pablo Dam), Coyote (upstream barriers - Almaden, Anderson, Calero, Guadelupe, Stevens Creek, and Vasona Reservoirs, Searsville Lake), San Francisco Bay (upstream barriers - Calveras Reservoir, Chabot Dam, Crystal Springs Reservoir, Del Valle Reservoir, San Antonio Reservoir), San Francisco Coastal South (upstream barrier - Pilarcitos Dam), and San Lorenzo-Soquel (upstream barrier - Newell Dam). Counties of occurrence for this ESU are Santa Cruz, San Mateo, San Francisco, Marin, Sonoma, Mendocino, Napa, Alameda, Contra Costa, Solano, and Santa Clara counties. Usage of glyphosate in the counties where the Central California coast steelhead ESU is presented in Table 17. Table 17: Counties supporting the Central California Coast steelhead ESU | County | Site | Acres Treated | lbs. a.i. Applied | |---------|----------------------|---------------|-------------------| | Alameda | Landscape | NR | 931 | | Alameda | Outdr Plants | 316 | 451 | | Alameda | Rights-of-way | NR | 17,739 | | Alameda | Structural pest cont | NR | 1,113 | | Alameda | Grape | 8 | 18 | | Alameda | Grape, win | 2,603 | 1,411 | |--------------|----------------------|-------|---------| | Alameda | Olive | 20 | 2 | | Alameda | Rangeland | 10 | 7 | | Alameda | Uncultivated ag | 13 | 28 | | Alameda | Wheat | 80 | 40 | | Contra Costa | Apple | 59 | 57 | | Contra Costa | Rights-of-way | NR | 47,8898 | | Contra Costa | Apricot | 735 | 467 | | Contra Costa | Asparagus | 1,092 | 1,332 | | Contra Costa | Barley | 11 | 5 | | Contra Costa | Cherry | 10 | 10 | | Contra Costa | Corn (forage) | 2,999 | 3,053 | | Contra Costa | Corn (sweet) | 415 | 474 | | Contra Costa | Grape | 16 | 32 | | Contra Costa | Grape, wine | 1,200 | 713 | | Contra Costa | Landscape | NR | 25,576 | | Contra Costa | Outdr Plants | NR | 485 | | Contra Costa | Pastureland | 1 | 1 | | Contra Costa | Peach | 16 | 11 | | Contra Costa | Pear | 33 | 15 | | Contra Costa | Potato | 280 | 245 | | Contra Costa | Rangeland | 210 | 16 | | Contra Costa | Regulatory Pest cont | NR | 187 | | Contra Costa | Soil Fumigation | 612 | 768 | | Contra Costa | Strawberry | 5 | 16 | | Contra Costa | Tomato (processing) | 311 | 308 | | Contra Costa | Uncultivated ag | 1,576 | 2,278 | | Contra Costa | Uncultivated non-ag | 278 | 280 | |--------------|----------------------|--------|--------| | Contra Costa | Walnut | 77 | 69 | | Contra Costa | Wheat | 400 | 407 | | Marin | Industrial site | 10 | 28 | | Marin | Landscape | NR | 2,903 | | Marin | Rights-of-way | NR | 775 | | Marin | Hay, forage | 20 | 58 | | Marin | Grape | 10 | 10 | | Marin | Grape, wine | 87 | 88 | | Marin | Outdr Plants | NR | 7 | | Marin | Pastureland | 27 | 6 | | Marin | Structural Pest cont | NR | 16 | | Marin | Uncultivated ag | 123 | 376 | | Mendocino | Grape, wine | 15,724 | 14,023 | | Mendocino | Structural Pest cont | NR | 214 | | Mendocino | Animal Premise | 3 | 6 | | Mendocino | Apple | 80 | 174 | | Mendocino | Timberland | 67 | 50 | | Mendocino | Landscape | 13,752 | 136 | | Mendocino | Olive | 3 | 5 | | Mendocino | Pastureland | 1 | 1 | | Mendocino | Peach | 8 | 12 | | Mendocino | Pear | 2,403 | 1,859 | | Mendocino | Rangeland | 20 | 6 | | Mendocino | Rights-of-way | NR | 345 | | Mendocino | Strawberry | 4 | 4 | | Mendocino | Uncultivated ag | 11 | 12 | | Mendocino | Uncultivated non-ag | 22 | 57 | |---------------|-----------------------|--------|--------| | Mendocino | Vertebrate cont | NR | 36 | | Mendocino | Water Area | 16 | 53 | | Napa | Landscape | NR | 42 | | Napa | Rights-of-way | NR | 117 | | Napa | Ditch, Bank | 1 | 2 | | Napa | Grape, wine | 32,387 | 43,840 | | Napa | Olive | 17 | 13 | | Napa | Public Health | NR | 849 | | Napa | Regulatory Pest cont | NR | 18 | | Napa | Strawberry | 8 | 9 | | Napa | Uncultivated ag | 10 | 35 | | Napa | Walnut | 12 | 17 | | Napa | Water Area | 20 | 55 | | Napa | Peach | 2 | 13 | | San Francisco | Landscape | NR | 5,570 | | San Francisco | Structural Pest cont | NR | 1 | | San Francisco | Rights-of-way | NR | 676 | | San Mateo | Landscape | NR | 3,599 | | San Mateo | Rights-of-way | NR | 5,273 | | San Mateo | Structural Pest Cont. | NR | 114 | | San Mateo | Bean | 83 | 128 | | San Mateo | Brussels Sprout | 3 | 6 | | San Mateo | Christmas Tree | 74 | 51 | | San Mateo | Grape, wine | 23 | 17 | | San Mateo | Leek | 2 | 4 | | San Mateo | Outdr Plants | 10 | 45 | | San Mateo | Pastureland | 76 | 152 | |-------------|----------------------|-------|--------| | San Mateo | Peas | 3 | 6 | | San Mateo | Regulatory Pest Cont | NR | 2 | | San Mateo | Uncultivated ag | 216 | 720 | | San Mateo | Uncultivated non-ag | 2 | 1 | | Santa Clara | Landscape | NR | 15,030 | | Santa Clara | Rights-of-way | NR | 20,237 | | Santa Clara | Structural Pest Cont | NR | 82 | | Santa Clara | Uncultivated ag | 888 | 2,388 | | Santa Clara | Airport | NR | 78 | | Santa Clara | Apple | 16 | 20 | | Santa Clara | Bean | 48 | 124 | | Santa Clara | Celery | 17 | 17 | | Santa Clara | Cherry | 360 | 257 | | Santa Clara | Chinese Cabbage | 16 | 44 | | Santa Clara | Christmas Tree | 44 | 37 | | Santa Clara | Corn (sweet) | 205 | 370 | | Santa Clara | Cucumber | 23 | 23 | | Santa Clara | Hay (forage)) | 85 | 26 | | Santa Clara | Grape | 20 | 35 | | Santa Clara | Grape, wine | 1,171 | 107 | | Santa Clara | Kiwi | 5 | 10 | | Santa Clara | Leek | 6 | 3 | | Santa Clara | Lettuce, head | 15 | 12 | | Santa Clara | Outdr plants | 36 | 79 | | Santa Clara | Outdr transplants | 145 | 117 | | Santa Clara | Pepper | 401 | 487 | | Santa Clara | Research | NR | 1 | |-------------|----------------------|-------|-------| | Santa Clara | Turf/sod | 1 | 1 | | Santa Clara | Tomato (processing) | 40 | 52 | | Santa Clara | Vertebrate Cont | NR | 2 | | Santa Cruz | Landscape | NR | 1,356 | | Santa Cruz | Structural Pest cont | NR | 507 | | Santa Cruz | Uncultivated ag | 202 | 360 | | Santa Cruz | Rights-of-way | NR | 3,277 | | Santa Cruz | Apple | 1,629 | 1,110 | | Santa Cruz | Avocado | 35 | 31 | | Santa Cruz | Bean | 6 | 6 | | Santa Cruz | Blackberry | 22 | 20 | | Santa Cruz | Blueberry | 4 | 2 | | Santa Cruz | Cauliflower | 15 | 32 | | Santa Cruz | Timberland | 16 | 26 | | Santa Cruz | Grape, wine | 102 | 137 | | Santa Cruz | Lettuce, head | 130 | 256 | | Santa Cruz | Lettuce, leaf | 90 | 180 | | Santa Cruz | Mint | 1 | 1 | | Santa Cruz | Outdr Plants | 211 | 175 | | Santa Cruz | Outdr transplants | 107 | 299 | | Santa Cruz | Olive | 6 | 10 | | Santa Cruz | Pastureland | 2 | 4 | | Santa Cruz | Persimmon | 6 | 5 | | Santa Cruz | Public Health | NR | 40 | | Santa Cruz | Strawberry | 12 | 40 | | Solano | Landscape | NR | 7,505 | | Solano | Outdr Plants | NR | 29 | |--------|----------------------|--------|--------| | Solano | Prune | 615 | 749 | | Solano | Public Health | NR | 22 | | Solano | Rights-of-way | NR | 15,828 | | Solano | Structural Pest cont | NR | 126 | | Solano | Bean | 15 | 18 | | Solano | Tomato (processing) | 1,249 | 790 | | Solano | Uncultivated ag | 17,106 | 12,699 | | Solano | Uncultivated non-ag | 231 | 303 | | Solano | Alfalfa | 145 | 176 | | Solano | Almond | 1,227 | 1,038 | | Solano | Apple | 75 | 52 | | Solano | Apricot | 6 | 6 | | Solano | Bean | 74 | 46 | | Solano | Cherry | 9 | 12 | | Solano | Christmas Trees | 127 | 249 | | Solano | Fumigation | NR | 3 | | Solano | Corn (forage) | 1,492 | 1,606 | | Solano | Ditch Bank | 22 | 16 | | Solano | Grape | 64 | 20 | | Solano | Grape, wine | 2,604 | 2,051 | | Solano | Industrial site | 2 | 3 | | Solano | Nectarine | 2 | 5 | | Solano | Oat | 90 | 98 | | Solano | Pastureland | 418 | 377 | | Solano | Peach | 25 | 51 | | Solano | Pear | 426 | 318 | | Solano | Pepper | 94 | 66 | |--------|---------------------|--------|--------| | Solano | Plum | >1 | 1 | | Solano | Prune | 708 | 533 | | Solano | Rangeland | 50 | 32 | | Solano | Research | NR | 6 | | Solano | Safflower | 202 | 127 | | Solano | Sorghum (fodder) | 75 | 74 | | Solano | Sorghum (Milo) | 30 | 26 | | Solano | Soybean | 22 | 28 | | Solano | Sunflower | 318 | 290 | | Solano | Tomato (processing) | 1,134 | 763 | | Solano | Turf/Sod | 118 | 106 | | Solano | Walnut | 6,605 | 4,510 | | Solano | Wheat | 452 | 338 | | Solano | Almond | 95 | 76 | | Solano | Melon | 34 | 32 | | Sonoma | Landscape | NR | 6,154 | | Sonoma | Uncultivated non-ag | NR | 116 | | Sonoma | Apple | 148 | 147 | | Sonoma | Blueberry | 9 | 13 | | Sonoma | Chestnut | 3 | 2 | | Sonoma | Christmas Tree | 3 | 8 | | Sonoma | Corn (forage) | 248 | 341 | | Sonoma | Timberland | 8 | 8 | | Sonoma | Grape, wine | 53,510 | 55,406 | | Sonoma | Outdr Plants | 468 | 556 | | Sonoma | Outdr transplants | 1,700 | 4 | | Sonoma | Oat | 3,046 | 2,554 | |--------|----------------------|-------|-------| | Sonoma | Olive | 27 | 51 | | Sonoma | Pastureland | 10 | 40 | | Sonoma | Peach | >1 | 1 | | Sonoma | Pear | 1 | 1 | | Sonoma | Public Health | NR | 1 | | Sonoma |
Pumpkin | 22 | 24 | | Sonoma | Rangeland | 820 | 396 | | Sonoma | Rights-of-way | NR | 8,968 | | Sonoma | Strawberry | 30 | 13 | | Sonoma | Structural Pest cont | NR | 510 | | Sonoma | Walnut | 15 | 1 | | Sonoma | Water Area | 6 | 50 | | Sonoma | Uncultivated ag | 239 | 2 | ### 4. California Central Valley Steelhead ESU The California Central Valley steelhead ESU was proposed for listing as endangered on August 9, 1996 (61FR41541-41561) and the listing was made final in 1998 (63FR 13347-13371, March 18, 1998). Critical Habitat was proposed February 5, 1999 (64FR5740-5754) and designated on February 16, 2000 (65FR7764-7787). This ESU includes populations ranging from Shasta, Trinity, and Whiskeytown areas, along with other Sacramento River tributaries in the North, down the Central Valley along the San Joaquin River to and including the Merced River in the South, and then into San Pablo and San Francisco Bays. Counties at least partly within this area are Alameda, Amador, Butte, Calaveras, Colusa, Contra Costa, Glenn, Marin, Merced, Nevada, Placer, Sacramento, San Francisco, San Joaquin, San Mateo, Solano, Sonoma, Stanislaus, Sutter, Tehama, Tuloumne, Yolo, and Yuba. A large proportion of this area is heavily agricultural. Usage of glyphosate in counties where the California Central Valley steelhead ESU occurs is presented in Table 18 Table 18 Counties supporting the California Central Valley steelhead ESU. | County | Site | Acres Treated | lbs. a.i. Applied | |---------|----------------------|---------------|-------------------| | Alameda | Landscape | NR | 931 | | Alameda | Outdr Plants | 316 | 451 | | Alameda | Rights-of-way | NR | 17,739 | | Alameda | Structural pest cont | NR | 1,113 | | Alameda | Grape | 8 | 18 | | Alameda | Grape, win | 2,603 | 1,411 | | Alameda | Olive | 20 | 2 | | Alameda | Rangeland | 10 | 7 | | Alameda | Uncultivated ag | 13 | 28 | | Alameda | Wheat | 80 | 40 | | Amador | Landscape | NR | 1,028 | | Amador | Timberland | 487 | 295 | | Amador | Grape, wine | 1,881 | 1,507 | | Amador | Outdr plants | 7 | 4 | | Amador | Pastureland | 90 | 123 | | Amador | Rangeland | 4 | 2 | | Amador | Regulatory Pest cont | NR | 223 | | Amador | Rights-of-way | NR | 2,092 | | Amador | Structural Pest cont | NR | 57 | | Amador | Walnut | 27 | 28 | | Butte | Almond | 77,517 | 80,624 | | Butte | Walnut | 821 | 819 | | Butte | Apple | 174 | 159 | | Butte | Bean | 67 | 56 | | Butte | Beet | 6 | 7 | | Butte | Cherry | 115 | 96 | | Butte | Citrus | 58 | 93 | |-------|----------------------|-------|--------| | Butte | Corn (fodder) | 157 | 171 | | Butte | Cucumber | 16 | 19 | | Butte | Timberland | 1,993 | 2,899 | | Butte | Grape, wine | 55 | 100 | | Butte | Kiwi | 196 | 364 | | Butte | Landscape | NR | 3,626 | | Butte | Outdr Plants | 61 | 60 | | Butte | Outdr transplants | 175 | 716 | | Butte | Nectarine | 2 | 5 | | Butte | Olive | 1,803 | 683 | | Butte | Orange | 75 | 38 | | Butte | Pastureland | 1,118 | 1,025 | | Butte | Peach | 90 | 45 | | Butte | Pecan | 12 | 20 | | Butte | Persimmon | 12 | 20- | | Butte | Pistachio | 519 | 1,109 | | Butte | Plum | 2 | 2 | | Butte | Prune | 8,837 | 8,080 | | Butte | Public Health | NR | 10 | | Butte | Rice | 722 | 1,010 | | Butte | Rights-of-way | NR | 15,317 | | Butte | Safflower | 35 | 53 | | Butte | Squash | 14 | 17 | | Butte | Structural Pest cont | NR | 20 | | Butte | Sunflower | 152 | 149 | | Butte | Uncultivated ag | 1,740 | 1,925 | | Butte | Uncultivated non-ag | 1,988 | 2,700 | |--------------|----------------------|--------|---------| | Butte | Vegetable | 1 | 1 | | Butte | Walnut | 32,250 | 28,246 | | Butte | Watermelon | 25 | 30 | | Butte | Almond | 2,043 | 1,405 | | Calveras | Landscape | NR | 170 | | Calveras | Rights-of-way | NR | 4,355 | | Calveras | Structural Pest cont | NR | 50 | | Calveras | Apple | 1 | 2 | | Calveras | Cherry | 22 | 18 | | Calveras | Timberland | 2,184 | 2,682 | | Calveras | Grape, wine | 431 | 415 | | Calveras | Outdr plants | 48 | 41 | | Calveras | Nectarine | 3 | 1 | | Calveras | Oat | 32 | 32 | | Calveras | Olive | 26 | 19 | | Calveras | Regulatory Pest cont | NR | 492 | | Calveras | Rangeland | 48 | 56 | | Calveras | Uncultivated non-ag | 50 | 103 | | Calveras | Walnut | 413 | 524 | | Calveras | Water area | 5 | 28 | | Contra Costa | Apple | 59 | 57 | | Contra Costa | Rights-of-way | NR | 47,8898 | | Contra Costa | Apricot | 735 | 467 | | Contra Costa | Asparagus | 1,092 | 1,332 | | Contra Costa | Barley | 11 | 5 | | Contra Costa | Cherry | 10 | 10 | | Contra Costa | Corn (forage) | 2,999 | 3,053 | |--------------|----------------------|-------|--------| | Contra Costa | Corn (sweet) | 415 | 474 | | Contra Costa | Grape | 16 | 32 | | Contra Costa | Grape, wine | 1,200 | 713 | | Contra Costa | Landscape | NR | 25,576 | | Contra Costa | Outdr Plants | NR | 485 | | Contra Costa | Pastureland | 1 | 1 | | Contra Costa | Peach | 16 | 11 | | Contra Costa | Pear | 33 | 15 | | Contra Costa | Potato | 280 | 245 | | Contra Costa | Rangeland | 210 | 16 | | Contra Costa | Regulatory Pest cont | NR | 187 | | Contra Costa | Soil Fumigation | 612 | 768 | | Contra Costa | Strawberry | 5 | 16 | | Contra Costa | Tomato (processing) | 311 | 308 | | Contra Costa | Uncultivated ag | 1,576 | 2,278 | | Contra Costa | Uncultivated non-ag | 278 | 280 | | Contra Costa | Walnut | 77 | 69 | | Contra Costa | Wheat | 400 | 407 | | Glenn | | | | | Marin | Rights-of-way | NR | 775 | | Marin | Hay, forage | 20 | 58 | | Marin | Grape | 10 | 10 | | Marin | Grape, wine | 87 | 88 | | Marin | Outdr Plants | NR | 7 | | Marin | Pastureland | 27 | 6 | | Marin | Structural Pest cont | NR | 16 | | Marin | Uncultivated ag | 123 | 376 | |--------|-----------------|---------|---------| | Marin | Industrial site | 10 | 28 | | Marin | Landscape | NR | 2,903 | | Merced | Almond | 139,089 | 129,877 | | Merced | Animal Premise | 6,553 | 1,016 | | Merced | Cherry | 114 | 86 | | Merced | Cotton | 54,809 | 48,350 | | Merced | Fig | 4,368 | 3,206 | | Merced | Landscape | NR | 2,769 | | Merced | Peach | 8,090 | 7,882 | | Merced | Pistachio | 8,704 | 7,421 | | Merced | Prune | 2,631 | 1,466 | | Merced | Rights-of-way | NR | 69,318 | | Merced | Walnut | 6,480 | 4,418 | | Merced | Corn (forage) | 6,370 | 5,921 | | Merced | Grape, wine | 11,656 | 12,668 | | Merced | Alfalfa | 2,344 | 2,106 | | Merced | Apple | 49 | 42 | | Merced | Apricot | 549 | 408 | | Merced | Bean | 416 | 362 | | Merced | Blueberry | 273 | 262 | | Merced | Nectarine | 223 | 202 | | Merced | Plum | 29 | 56 | | Merced | Cantaloupe | 1,060 | 1,527 | | Merced | Christmas Tree | 20 | 15 | | Merced | Citrus | 7 | 9 | | Merced | Corn (sweet) | 1,692 | 1,782 | | Merced | Ditch Bank | 40 | 186 | |--------|---------------------|-------|-------| | Merced | Grape | 328 | 168 | | Merced | Industrial Site | 10 | 2 | | Merced | Kiwi | 30 | 39 | | Merced | Lettuce, head | 58 | 43 | | Merced | Melon | 85 | 366 | | Merced | Outdr Plants | 477 | 1,101 | | Merced | Nuts | 1 | 1 | | Merced | Oat | 109 | 77 | | Merced | Oat (forage) | 48 | 62 | | Merced | Orange | 48 | 118 | | Merced | Pastureland | 290 | 84 | | Merced | Pepper | 161 | 133 | | Merced | Public Health | NR | 26 | | Merced | Rangeland | 120 | 120 | | Merced | Squash | 16 | 13 | | Merced | Strawberry | 9 | 10 | | Merced | Sugarbeet | 282 | 183 | | Merced | Sweet Potato | 50 | 200 | | Merced | Tomato | 4,624 | 4,591 | | Merced | Tomato (processing) | 8,660 | 8,276 | | Merced | Turf/sod | 5 | 16 | | Merced | Uncultivated ag | 49 | 53 | | Merced | Uncultivated non-ag | 56 | 1,333 | | Merced | Vertebrate cont | NR | 40 | | Merced | Water area | 10 | 10 | | Nevada | Landscape | NR | 1,418 | | Nevada | Structural Pest cont | NR | 38 | |--------|----------------------|-------|--------| | Nevada | Christmas trees | 4 | 2 | | Nevada | Timberland | 1,683 | 1,504 | | Nevada | Grape, wine | 307 | 174 | | Nevada | Outdr plants | 15 | 2 | | Nevada | Outdr transplants | 28 | 2 | | Nevada | Pastureland | 111 | 70 | | Nevada | Regulatory pest cont | NR | 1 | | Nevada | Rights-of-way | NR | 3,659 | | Placer | Landscape | NR | 4,598 | | Placer | Outdr plants | 40 | 89 | | Placer | Regulatory Pest cont | NR | 3 | | Placer | Rights-of-way | NR | 10,679 | | Placer | Rice | 30 | 23 | | Placer | Apple | <1 | 1 | | Placer | Blackberry | 5 | 3 | | Placer | Christmas tree | 2 | 3 | | Placer | Citrus | 15 | 13 | | Placer | Timberland | 916 | 1,323 | | Placer | Grape | 5 | 4 | | Placer | Grape, wine | 98 | 73 | | Placer | Nectarine | 1 | 1 | | Placer | Pastureland | 70 | 1 | | Placer | Peach | 40 | 14 | | Placer | Pear | 3 | 3 | | Placer | Plum | 86 | 1,007 | | Placer | Prune | 397 | 109 | | Placer | Raspberry | 2 | 2 | |-------------|----------------------|--------|--------| | Placer | Strawberry | 19 | 19 | | Placer | Uncultivated ag | 3437 | 306 | | Placer | Uncultivated non-ag | 2 | 2 | | Placer | Vegetable | 5 | 3 | | Placer | Walnut | 1,711 | 770 | | San Joaquin | Almond | 2,826 | 248 | | San Joaquin | Apricot | 1,408 | 1,421 | | San Joaquin | Grape | 42,145 | 44,905 | | San Joaquin | Landscape | NR | 8,641 | | San Joaquin | Peach | 825 | 782 | | San Joaquin | Rights-of-way | NR | 56,229 | | San Joaquin | Structural Pest cont | NR | 154 | | San Joaquin | Uncultivated non-ag | 541 | 425 | | San Joaquin | Walnut | 24,454 | 17,302 | | San Joaquin | Alfalfa | 1,675 | 1,513 | | San Joaquin | Almond | 31,753 | 32,108 | | San Joaquin | Animal Premise | 24 | 35 | | San Joaquin | Asparagus | 1,359 | 1,379 | | San Joaquin | Apple | 1,401 | 1,409 | | San Joaquin | Bean | 4,952 | 5,119 | | San Joaquin | Cantaloupe | 23 | 16 | | San Joaquin | Carrot | 80 | 279 | | San Joaquin | Cherry | 4,145 | 3,214 | | San Joaquin | Chestnut | 26 | 25 | | San Joaquin | Christmas tree | 96 | 70 | | San Joaquin | Corn (forage) | 10,518 | 9,984 | | San Joaquin | Corn (sweet) | 95 | 92 | |-------------|---------------------|--------|--------| | San Joaquin | Cucumber | 40 | 35 | | San Joaquin | Grape, wine | 916 | 516 | | San
Joaquin | Kiwi | 8 | 8 | | San Joaquin | Outdr Plants | 275 | 640 | | San Joaquin | Outdr transplants | 19 | 13 | | San Joaquin | Nectarine | 7 | 12 | | San Joaquin | Oat | 10 | 10 | | San Joaquin | Onion | 2 | 9 | | San Joaquin | Parsley | 39 | 39 | | San Joaquin | Pastureland | 83 | 102 | | San Joaquin | Pecan | 20 | 12 | | San Joaquin | Pepper | 223 | 266 | | San Joaquin | Persimmon | 23 | 16 | | San Joaquin | Pistachio | 67 | 23 | | San Joaquin | Potato | 1,641 | 1,025 | | San Joaquin | Public Health | NR | 918 | | San Joaquin | Pumpkin | 160 | 174 | | San Joaquin | Recreation Area | 1 | 1 | | San Joaquin | Rice | 229 | 117 | | San Joaquin | Safflower | 297 | 209 | | San Joaquin | Sorghum (milo) | 9 | 9 | | San Joaquin | Soil Fumigation | 14,695 | 20,134 | | San Joaquin | Squash | 60 | 52 | | San Joaquin | Tomato | 2,257 | 2,311 | | San Joaquin | Tomato (processing) | 3,751 | 3,637 | | San Joaquin | Unknown | 1 | 5 | | San Joaquin | Turf/sod | 137 | 16 | |---------------|-----------------------|-------|--------| | San Joaquin | Vertebrate cont | NR | 6 | | San Joaquin | Water area | 20 | 40 | | San Joaquin | Watermelon | 154 | 294 | | San Francisco | Landscape | NR | 5,570 | | San Francisco | Structural Pest cont | NR | 1 | | San Francisco | Rights-of-way | NR | 676 | | San Mateo | Landscape | NR | 3,599 | | San Mateo | Rights-of-way | NR | 5,273 | | San Mateo | Structural Pest Cont. | NR | 114 | | San Mateo | Bean | 83 | 128 | | San Mateo | Brussels Sprout | 3 | 6 | | San Mateo | Christmas Tree | 74 | 51 | | San Mateo | Grape, wine | 23 | 17 | | San Mateo | Leek | 2 | 4 | | San Mateo | Outdr Plants | 10 | 45 | | San Mateo | Pastureland | 76 | 152 | | San Mateo | Peas | 3 | 6 | | San Mateo | Regulatory Pest Cont | NR | 2 | | San Mateo | Uncultivated non-ag | 2 | 1 | | Shasta | Landscape | NR | 1,251 | | Shasta | Rights-of-way | NR | 6,552 | | Shasta | Alfalfa | 18 | 36 | | Shasta | Apple | 13 | 15,005 | | Shasta | Christmas tree | 2 | 5 | | Shasta | Hay | 50 | 50 | | Shasta | Timberland | 3,628 | 4,446 | | Shasta | Garlic | 100 | 100 | |--------|----------------------|--------|--------| | Shasta | Grape | <1 | 1 | | Shasta | Mint | 171 | 122 | | Shasta | Outdr plants | 5 | 21 | | Shasta | Olive | 10 | 4 | | Shasta | Peach | 4 | 1 | | Shasta | Pistachio | 6 | 3 | | Shasta | Prune | 313 | 140 | | Shasta | Public Health | NR | 219 | | Shasta | Rangeland | 20 | 17 | | Shasta | Shallot | 3 | 11 | | Shasta | Uncultivated ag | 1,259 | 1,299 | | Shasta | Walnut | 1,897 | 999 | | Solano | Landscape | NR | 7,505 | | Solano | Outdr Plants | NR | 29 | | Solano | Prune | 615 | 749 | | Solano | Public Health | NR | 22 | | Solano | Rights-of-way | NR | 15,828 | | Solano | Structural Pest cont | NR | 126 | | Solano | Bean | 15 | 18 | | Solano | Tomato (processing) | 1,249 | 790 | | Solano | Uncultivated ag | 17,106 | 12,699 | | Solano | Uncultivated non-ag | 231 | 303 | | Solano | Alfalfa | 145 | 176 | | Solano | Almond | 1,227 | 1,038 | | Solano | Apple | 75 | 52 | | Solano | Apricot | 6 | 6 | | Solano | Bean | 74 | 46 | |--------|---------------------|-------|-------| | Solano | Cherry | 9 | 12 | | Solano | Christmas Trees | 127 | 249 | | Solano | Fumigation | NR | 3 | | Solano | Corn (forage) | 1,492 | 1,606 | | Solano | Ditch Bank | 22 | 16 | | Solano | Grape | 64 | 20 | | Solano | Grape, wine | 2,604 | 2,051 | | Solano | Industrial site | 2 | 3 | | Solano | Nectarine | 2 | 5 | | Solano | Oat | 90 | 98 | | Solano | Pastureland | 418 | 377 | | Solano | Peach | 25 | 51 | | Solano | Pear | 426 | 318 | | Solano | Pepper | 94 | 66 | | Solano | Plum | >1 | 1 | | Solano | Prune | 708 | 533 | | Solano | Rangeland | 50 | 32 | | Solano | Research | NR | 6 | | Solano | Safflower | 202 | 127 | | Solano | Sorghum (fodder) | 75 | 74 | | Solano | Sorghum (Milo) | 30 | 26 | | Solano | Soybean | 22 | 28 | | Solano | Sunflower | 318 | 290 | | Solano | Tomato (processing) | 1,134 | 763 | | Solano | Turf/Sod | 118 | 106 | | Solano | Walnut | 6,605 | 4,510 | | Solano | Wheat | 452 | 338 | |--------|----------------------|--------|--------| | Solano | Almond | 95 | 76 | | Solano | Melon | 34 | 32 | | Sonoma | Landscape | NR | 6,154 | | Sonoma | Uncultivated non-ag | NR | 116 | | Sonoma | Apple | 148 | 147 | | Sonoma | Blueberry | 9 | 13 | | Sonoma | Chestnut | 3 | 2 | | Sonoma | Christmas Tree | 3 | 8 | | Sonoma | Corn (forage) | 248 | 341 | | Sonoma | Timberland | 8 | 8 | | Sonoma | Grape, wine | 53,510 | 55,406 | | Sonoma | Outdr Plants | 468 | 556 | | Sonoma | Outdr transplants | 1,700 | 4 | | Sonoma | Oat | 3,046 | 2,554 | | Sonoma | Olive | 27 | 51 | | Sonoma | Pastureland | 10 | 40 | | Sonoma | Peach | >1 | 1 | | Sonoma | Pear | 1 | 1 | | Sonoma | Public Health | NR | 1 | | Sonoma | Pumpkin | 22 | 24 | | Sonoma | Rangeland | 820 | 396 | | Sonoma | Rights-of-way | NR | 8,968 | | Sonoma | Strawberry | 30 | 13 | | Sonoma | Structural Pest cont | NR | 510 | | Sonoma | Walnut | 15 | 1 | | Sonoma | Water Area | 6 | 50 | | Sonoma | Uncultivated ag | 239 | 2 | |--------|----------------------|--------|--------| | Sutter | Rights-of-way | NR | 23,723 | | Sutter | Walnut | 1,322 | 11,377 | | Sutter | Almond | 3,456 | 2,712 | | Sutter | Peach | 2,800 | 3,415 | | Sutter | Prune | 5,627 | 7,744 | | Sutter | Sunflower | 198 | 145 | | Sutter | Tomato (processing) | 2,957 | 1,740 | | Sutter | Uncultivated ag | 13,195 | 7,002 | | Sutter | Alfalfa | 334 | 261 | | Sutter | Apple | 96 | 48 | | Sutter | Bean | 527 | 629 | | Sutter | Citrus | 18 | 23 | | Sutter | Corn (forage) | 2,841 | 2,713 | | Sutter | Cotton | 2.913 | 3,175 | | Sutter | Date | 25 | 31 | | Sutter | Fumigation | NR | 8 | | Sutter | Melon | 825 | 1,287 | | Sutter | Kiwi | 44 | 118 | | Sutter | Outdr plants | 870 | 342 | | Sutter | Nectarine | 2 | 2 | | Sutter | Pastureland | 10 | 63 | | Sutter | Pear | 184 | 161 | | Sutter | Persimmon | 20 | 33 | | Sutter | Public Health | NR | 63 | | Sutter | Pumpkin | 1 | 1 | | Sutter | Regulatory Pest cont | NR | 1 | | Sutter | Rice | 210 | 165 | |--------|----------------------|--------|--------| | Sutter | Safflower | 1,948 | 1,622 | | Sutter | Sorghum (milo) | 65 | 44 | | Sutter | Squash | 1 | 1 | | Sutter | Structural Pest cont | NR | 146 | | Sutter | Uncultivated non-ag | 5 | 12 | | Sutter | Vertebrate cont | NR | 5,423 | | Sutter | Watermelon | 1 | 1 | | Sutter | Wheat | 129 | 186 | | Tehama | Landscape | NR | 786 | | Tehama | Rights-of-way | NR | 53 | | Tehama | Alfalfa | 91 | 112 | | Tehama | Almond | 14,273 | 11.727 | | Tehama | Animal premise | 20 | 7 | | Tehama | Apricot | 1 | 1 | | Tehama | Blueberry | 4 | 5 | | Tehama | Cherry | <1 | 1 | | Tehama | Corn (forage) | 312 | 287 | | Tehama | Timberland | 566 | 653 | | Tehama | Grape | 4 | 4 | | Tehama | Grape, wine | 8 | 8 | | Tehama | Outdr transplants | 5 | 4 | | Tehama | Nectarine | <1 | 1 | | Tehama | Oat | 136 | 53 | | Tehama | Olive | 8,159 | 7,482 | | Tehama | Orange | 19 | 28 | | Tehama | Pastureland | 77 | 57 | | Tehama | Peach | 2 | 3 | |----------|----------------------|--------|--------| | Tehama | Pecan | 176 | 139 | | Tehama | Pistachio | 46 | 45 | | Tehama | Plum | 56 | 33 | | Tehama | Prune | 10,433 | 9,009 | | Tehama | Public Health | NR | 30 | | Tehama | Pumpkin | 20 | 100 | | Tehama | Rangeland | 1,398 | 409 | | Tehama | Regulatory Pest cont | NR | 143 | | Tehama | Structural Pest cont | NR | 80 | | Tehama | Vegetable | 3 | 1 | | Tehama | Water Area | 20 | 103 | | Tuolumne | Landscape | NR | 365 | | Tuolumne | Rights-of-way | NR | 5,735 | | Tuolumne | Apple | 23 | 21 | | Tuolumne | Boysenberry | 1 | 1 | | Tuolumne | Timberland | 7,155 | 22,343 | | Tuolumne | Grape, wine | 15 | 14 | | Tuolumne | Outdr plants | 2 | 3 | | Tuolumne | Olive | 3 | 10 | | Tuolumne | Pastureland | 3,516 | 51 | | Tuolumne | Peach | 1 | 1 | | Tuolumne | Pear | 3 | 2 | | Tuolumne | Recreation Area | 115 | 2 | | Tuolumne | Uncultivated ag | 123 | 40 | | Tuolumne | Unknown | 225 | 3 | | Tuolumne | Water Area | 51 | 10 | | Yolo | Bean | 188 | 144 | |------|----------------------|--------|--------| | Yolo | Corn (forage) | 4,625 | 3,283 | | Yolo | Landscape | NR | 78 | | Yolo | Orange | 73 | 31 | | Yolo | Prune | 19,920 | 1,470 | | Yolo | Rights-of-way | NR | 24,229 | | Yolo | Structural Pest cont | NR | 17 | | Yolo | Sunflower | 1,093 | 929 | | Yolo | Tomato (processing) | 8,552 | 7,149 | | Yolo | Tomato | 402 | 242 | | Yolo | Walnut | 7,622 | 536 | | Yolo | Grape, wine | 10,043 | 5,084 | | Yolo | Uncultivated ag | 48,707 | 37,216 | | Yolo | Apple | 158 | 62 | | Yolo | Alfalfa | 333 | 239 | | Yolo | Almond | 5,999 | 4,439 | | Yolo | Asparagus | 18 | 40 | | Yolo | Bean | 45 | 29 | | Yolo | Cherry | 21 | 44 | | Yolo | Chestnut | 19 | 19 | | Yolo | Citrus | 9 | 5 | | Yolo | Corn (sweet) | 114 | 91 | | Yolo | Cotton | 1,113 | 988 | | Yolo | Cucumber | 13 | 32 | | Yolo | Garlic | 93 | 122 | | Yolo | Grape | 73 | 75 | | Yolo | Melon | 11 | 13 | | Yolo | Outdr Plants | 617 | 181 | |------|----------------------|-------|-------| | Yolo | Outdr transplants | 3 | 4 | | Yolo | Oat | 513 | 449 | | Yolo | Olive | 20 | 10 | | Yolo | Pastureland | 118 | 151 | | Yolo | Pear | 585 | 328 | | Yolo | Peach | <1 | 1 | | Yolo | Pepper | 328 | 232 | | Yolo | Pistachio | 3 | 2 | | Yolo | Rangeland | 4 | 11 | | Yolo | Regulatory Pest cont | NR | 1,054 | | Yolo | Rice | 623 | 582 | | Yolo | Rice, wild | 140 | 53 | | Yolo | Safflower | 2,263 | 1,760 | | Yolo | Sorghum (milo) | 510 | 382 | | Yolo | Soybean | 38 | 39 | | Yolo | Soybean oil | 38 | 57 | | Yolo | Squash | 25 | 54 | | Yolo | Strawberry | 10 | 49 | | Yolo | Uncultivated non-ag | 34 | 64 | | Yolo | Walnut | 7,484 | 4,417 | | Yolo | Watermelon | 52 | 106 | | Yolo | Wheat | 196 | 193 | # 5. Northern California Steelhead ESU The Northern California steelhead ESU was proposed for listing as threatened on February 11, 2000 (65FR6960-6975) and the listing was made final on June 7, 2000 (65FR36074-36094). Critical Habitat has not yet been officially established. This Northern
California coastal steelhead ESU occupies river basins from Redwood Creek in Humboldt County, CA to the Gualala River, inclusive, in Mendocino County, CA. River entry ranges from August through June and spawning from December through April, with peak spawning in January in the larger basins and in late February and March in the smaller coastal basins. The Northern California ESU has both winter and summer steelhead, including what is presently considered to be the southernmost population of summer steelhead, in the Middle Fork Eel River. Counties included appear to be Humboldt, Mendocino, Trinity, and Lake. Table 19 shows the use of glyphosate in the counties where the Northern California steelhead ESU occurs. Table 19: Counties supporting the Northern California steelhead ESU | County | Site | Acres Treated | lbs. a.i. Applied | |---------|----------------------|---------------|-------------------| | Humbolt | Rights-of-way | NR | 829 | | Humbolt | Apple | 3 | 1 | | Humbolt | Timberland | 3,679 | 2,482 | | Humbolt | Grape | 5 | 5 | | Humbolt | Landscape | NR | 74 | | Humbolt | Outdr Plants | 108 | 1129 | | Humbolt | Outdr transplants | 32 | 62 | | Humbolt | Structural pest cont | NR | 1 | | Lake | Grape, wine | 6,555 | 7,509 | | Lake | Landscape | NR | 2,613 | | Lake | Rights-of-way | NR | 1,365 | | Lake | Apple | 110 | 89 | | Lake | Christmas tree | 7 | 11 | | Lake | Grape | 857 | 418 | | Lake | Lumber, treated | 45 | 105 | | Lake | Pastureland | 10 | 44 | | Lake | Pear | 3,108 | 3,176 | |-----------|----------------------|--------|--------| | Lake | Rangeland | 2 | 1 | | Lake | Rice, wild | 760 | 21 | | Lake | Soil fumigation | 29 | 61 | | Lake | Strawberry | 28 | 80 | | Lake | Uncultivated ag | 38 | 54 | | Lake | Unknown | 9 | 8 | | Lake | Walnut | 369 | 339 | | Mendocino | Grape, wine | 15,724 | 14,023 | | Mendocino | Structural Pest cont | NR | 214 | | Mendocino | Animal Premise | 3 | 6 | | Mendocino | Apple | 80 | 174 | | Mendocino | Timberland | 67 | 50 | | Mendocino | Landscape | 13,752 | 136 | | Mendocino | Olive | 3 | 5 | | Mendocino | Pastureland | 1 | 1 | | Mendocino | Peach | 8 | 12 | | Mendocino | Pear | 2,403 | 1,859 | | Mendocino | Rangeland | 20 | 6 | | Mendocino | Rights-of-way | NR | 345 | | Mendocino | Strawberry | 4 | 4 | | Mendocino | Uncultivated ag | 11 | 12 | | Mendocino | Uncultivated non-ag | 22 | 57 | | Mendocino | Vertebrate cont | NR | 36 | | Mendocino | Water Area | 16 | 53 | | Trinity | Timberland | 2,798 | 4,152 | | Trinity | Grape | 19 | 29 | | Trinity | Grape, wine | 9 | 11 | |---------|----------------------|----|----| | Trinity | Regulatory pest cont | NR | 14 | | Trinity | Rights-of-way | NR | 11 | | Trinity | Structural pest cont | NR | 1 | #### B. Chinook salmon Chinook salmon (*Oncorhynchus tshawytscha*) is the largest salmon species; adults weighing over 120 pounds have been caught in North American waters. Like other Pacific salmon, chinook salmon are anadromous and die after spawning. Juvenile stream- and ocean-type chinook salmon have adapted to different ecological niches. Ocean-type chinook salmon, commonly found in coastal streams, tend to utilize estuaries and coastal areas more extensively for juvenile rearing. They typically migrate to sea within the first three months of emergence and spend their ocean life in coastal waters. Summer and fall runs predominate for ocean-type chinook. Stream-type chinook are found most commonly in headwater streams and are much more dependent on freshwater stream ecosystems because of their extended residence in these areas. They often have extensive offshore migrations before returning to their natal streams in the spring or summer months. Stream-type smolts are much larger than their younger ocean-type counterparts and are therefore able to move offshore relatively quickly. Coast-wide, chinook salmon typically remain at sea for 2 to 4 years, with the exception of a small proportion of yearling males (called jack salmon) which mature in freshwater or return after 2 or 3 months in salt water. Ocean-type chinook salmon tend to migrate along the coast, while stream-type chinook salmon are found far from the coast in the central North Pacific. They return to their natal streams with a high degree of fidelity. Seasonal "runs" (i.e., spring, summer, fall, or winter), which may be related to local temperature and water flow regimes, have been identified on the basis of when adult chinook salmon enter freshwater to begin their spawning migration. Egg deposition must occur at a time to ensure that fry emerge during the following spring when the river or estuarine productivity is sufficient for juvenile survival and growth. Adult female chinook will prepare a spawning bed, called a redds, in a stream area with suitable gravel composition, water depth and velocity. After laying eggs in a redds, adult chinook will guard the redds from 4 to 25 days before dying. Chinook salmon eggs will hatch, depending upon water temperatures, between 90 to 150 days after deposition. Juvenile chinook may spend from 3 months to 2 years in freshwater after emergence and before migrating to estuarine areas as smolts, and then into the ocean to feed and mature. Historically, chinook salmon ranged as far south as the Ventura River, California, and their northern extent reaches the Russian Far East. ## 1. Sacramento River Winter-run Chinook Salmon ESU The Sacramento River Winter-run chinook was emergency listed as threatened with critical habitat designated in 1989 (54FR32085-32088, August 4, 1989). This emergency listing provided interim protection and was followed by (1) a proposed rule to list the winter-run on March 20, 1990, (2) a second emergency rule on April 20, 1990, and (3) a formal listing on November 20, 1990 (59FR440-441, January 4, 1994). A somewhat expanded critical habitat was proposed in 1992 (57FR36626-36632, August 14, 1992) and made final in 1993 (58FR33212-33219, June 16, 1993). In 1994, the winter-run was reclassified as endangered because of significant declines and continued threats (59FR440-441, January 4, 1994). Critical Habitat has been designated to include the Sacramento River from Keswick Dam, Shasta County (river mile 302) to Chipps Island (river mile 0) at the west end of the Sacramento-San Joaquin delta, and then westward through most of the fresh or estuarine waters, north of the Oakland Bay Bridge, to the ocean. Estuarine sloughs in San Pablo and San Francisco bays are excluded (58FR33212-33219, June 16, 1993). Table 20 shows the Glyphosate usage in California counties supporting the Sacramento River winter-run chinook salmon ESU. Use of Glyphosate in counties with the Sacramento River winter-run Chinook salmon ESU. Spawning areas are primarily in Shasta and Tehama counties above the Red Bluff diversion dam. Table 20: California counties supporting the Sacramento River, winter-run chinook ESU. | County | Site | Acres Treated | lbs a.i. Applied | |---------|----------------------|---------------|------------------| | Alameda | Landscape | NR | 931 | | Alameda | Outdr Plants | 316 | 451 | | Alameda | Rights-of-way | NR | 17,739 | | Alameda | Structural pest cont | NR | 1,113 | | Alameda | Grape | 8 | 18 | | Alameda | Grape, win | 2,603 | 1,411 | | Alameda | Olive | 20 | 2 | | Alameda | Rangeland | 10 | 7 | | Alameda | Uncultivated ag | 13 | 28 | | Alameda | Wheat | 80 | 40 | | Contra Costa | Apple | 59 | 57 | |--------------|----------------------|-------|---------| | Contra Costa | Rights-of-way | NR | 47,8898 | | Contra Costa | Apricot | 735 | 467 | | Contra Costa | Asparagus | 1,092 | 1,332 | | Contra Costa | Barley | 11 | 5 | | Contra Costa | Cherry | 10 | 10 | | Contra Costa | Corn (forage) | 2,999 | 3,053 | | Contra Costa | Corn (sweet) | 415 | 474 | | Contra Costa | Grape | 16 | 32 | | Contra Costa | Grape, wine | 1,200 | 713 | | Contra Costa | Landscape | NR | 25,576 | | Contra Costa | Outdr Plants | NR | 485 | | Contra Costa | Pastureland | 1 | 1 | | Contra Costa | Peach | 16 | 11 | | Contra Costa | Pear | 33 | 15 | | Contra Costa | Potato | 280 | 245 | | Contra Costa | Rangeland | 210 | 16 | | Contra Costa | Regulatory Pest cont | NR | 187 | | Contra Costa | Soil Fumigation | 612 | 768 | | Contra Costa | Strawberry | 5 | 16 | | Contra Costa | Tomato (processing) | 311 | 308 | | Contra Costa | Uncultivated ag | 1,576 | 2,278 | | Contra Costa | Uncultivated non-ag | 278 | 280 | | Contra Costa | Walnut | 77 | 69 | | Contra Costa | Wheat | 400 | 407 | | Amador | Landscape | NR | 1,028 | | Amador | Timberland | 487 | 295 | | Amador | Grape, wine | 1,881 | 1,507 | |--------|----------------------|--------|--------| | Amador | Outdr plants | 7 | 4 | | Amador | Pastureland | 90 | 123 | | Amador | Rangeland | 4 | 2 | | Amador | Regulatory Pest cont | NR | 223 | | Amador | Rights-of-way | NR | 2,092 | | Amador | Structural Pest cont | NR | 57 | | Amador | Walnut | 27 | 28 | | Butte | Almond | 77,517 | 80,624 | | Butte | Walnut | 821 | 819 | | Butte | Apple | 174 | 159 | | Butte | Bean | 67 | 56 | | Butte | Beet | 6 | 7 | | Butte | Cherry | 115 | 96 | | Butte | Citrus | 58 | 93 | | Butte | Corn (fodder) | 157 | 171 | | Butte | Cucumber | 16 | 19 | | Butte | Timberland | 1,993 | 2,899 | | Butte | Grape, wine | 55 | 100 | | Butte | Kiwi | 196 | 364 | | Butte | Landscape | NR | 3,626 | | Butte | Outdr Plants | 61 | 60 | | Butte | Outdr transplants | 175 | 716 | | Butte | Nectarine | 2 | 5 | | Butte | Olive | 1,803 | 683 | | Butte | Orange | 75 | 38 | | Butte | Pastureland | 1,118 | 1,025 | | Butte | Peach | 90 | 45 | |--------|----------------------|--------|--------| | Butte | Pecan | 12 | 20 | | Butte | Persimmon | 12 | 20- | | Butte | Pistachio | 519 | 1,109 | | Butte | Plum | 2 | 2 | | Butte | Prune | 8,837 | 8,080 | | Butte | Public Health | NR | 10 | | Butte | Rice | 722 | 1,010 | | Butte | Rights-of-way | NR | 15,317 | | Butte | Safflower | 35 | 53 | | Butte | Squash | 14 | 17 | | Butte | Structural Pest cont | NR | 20 | |
Butte | Sunflower | 152 | 149 | | Butte | Uncultivated ag | 1,740 | 1,925 | | Butte | Uncultivated non-ag | 1,988 | 2,700 | | Butte | Vegetable | 1 | 1 | | Butte | Walnut | 32,250 | 28,246 | | Butte | Watermelon | 25 | 30 | | Colusa | Landscape | NR | 163 | | Colusa | Rights-of-way | NR | 9,818 | | Colusa | Alfalfa | 873 | 751 | | Colusa | Almond | 43,541 | 25,710 | | Colusa | Bean | 506 | 494 | | Colusa | Carrot | 5 | 3 | | Colusa | Corn (forage) | 103 | 103 | | Colusa | Corn (sweet) | 226 | 226 | | Colusa | Cotton | 2,752 | 2,820 | | Colusa | Grape, wine | 805 | 551 | |--------|----------------------|--------|--------| | Colusa | Pistachio | 4,088 | 1,552 | | Colusa | Olive | 66 | 55 | | Colusa | Prune | 1,325 | 550 | | Colusa | Rice | 485 | 648 | | Colusa | Safflower | 608 | 424 | | Colusa | Soil fumigant | 13,233 | 11,344 | | Colusa | Structural pest cont | NR | 3 | | Colusa | Tomato (processing) | 5,779 | 4,293 | | Colusa | Uncultivated non-ag | 32 | 65 | | Colusa | Walnut | 1,944 | 30,158 | | Colusa | Wheat | 827 | 1,362 | | Colusa | Industrial site | 25 | 25 | | Glenn | Almond | 47,244 | 42,057 | | Glenn | Rights-of-way | NR | 243 | | Glenn | Walnut | 17,740 | 13,913 | | Glenn | Alfalfa | 365 | 305 | | Glenn | Apricot | 10 | 8 | | Glenn | Barley | 233 | 205 | | Glenn | Bean | 189 | 178 | | Glenn | Cherry | 1 | 2 | | Glenn | Citrus | 30 | 26 | | Glenn | Corn (forage) | 5,840 | 11,020 | | Glenn | Cotton | 1,122 | 1,837 | | Glenn | Grape | 839 | 334 | | Glenn | Grape, wine | 1,471 | 761 | | Glenn | Kiwi | 9 | 29 | | Glenn | Landscape | NR | 519 | |-------|----------------------|--------|--------| | Glenn | Outdr transplants | 158 | 8 | | Glenn | Olive | 6,568 | 5,749 | | Glenn | Orange | 272 | 379 | | Glenn | Pastureland | 107 | 26 | | Glenn | Pear | 20 | 28 | | Glenn | Pecan | 126 | 122 | | Glenn | Pistachio | 1,691 | 2,125 | | Glenn | Prune | 14,387 | 11,580 | | Glenn | Rangeland | 90 | 78 | | Glenn | Rice | 510 | 563 | | Glenn | Safflower | 57 | 43 | | Glenn | Sorghum (milo) | 60 | 120 | | Glenn | Strawberry | 3 | 3 | | Glenn | Structural pest cont | NR | 62 | | Glenn | Sudan grass | 55 | 73 | | Glenn | Sunflower | 1,504 | 1,155 | | Glenn | Uncultivated ag | 3,105 | 2,2663 | | Glenn | Uncultivated non-ag | 105 | 205 | | Glenn | Tomato (processing) | 558 | 491 | | Marin | Rights-of-way | NR | 775 | | Marin | Hay, forage | 20 | 58 | | Marin | Grape | 10 | 10 | | Marin | Grape, wine | 87 | 88 | | Marin | Outdr Plants | NR | 7 | | Marin | Pastureland | 27 | 6 | | Marin | Structural Pest cont | NR | 16 | | Marin | Uncultivated ag | 123 | 376 | |--------|----------------------|--------|--------| | Marin | Industrial site | 10 | 28 | | Marin | Landscape | NR | 2,903 | | Napa | Landscape | NR | 42 | | Napa | Rights-of-way | NR | 117 | | Napa | Ditch, Bank | 1 | 2 | | Napa | Grape, wine | 32,387 | 43,840 | | Napa | Olive | 17 | 13 | | Napa | Public Health | NR | 849 | | Napa | Regulatory Pest cont | NR | 18 | | Napa | Strawberry | 8 | 9 | | Napa | Uncultivated ag | 10 | 35 | | Napa | Walnut | 12 | 17 | | Napa | Water Area | 20 | 55 | | Napa | Peach | 2 | 13 | | Nevada | Landscape | NR | 1,418 | | Nevada | Structural Pest cont | NR | 38 | | Nevada | Christmas trees | 4 | 2 | | Nevada | Timberland | 1,683 | 1,504 | | Nevada | Grape, wine | 307 | 174 | | Nevada | Outdr plants | 15 | 2 | | Nevada | Outdr transplants | 28 | 2 | | Nevada | Pastureland | 111 | 70 | | Nevada | Regulatory pest cont | NR | 1 | | Nevada | Rights-of-way | NR | 3,659 | | Placer | Landscape | NR | 4,598 | | Placer | Outdr plants | 40 | 89 | | Placer | Regulatory Pest cont | NR | 3 | |------------|----------------------|-------|--------| | Placer | Rights-of-way | NR | 10,679 | | Placer | Rice | 30 | 23 | | Placer | Apple | <1 | 1 | | Placer | Blackberry | 5 | 3 | | Placer | Christmas tree | 2 | 3 | | Placer | Citrus | 15 | 13 | | Placer | Timberland | 916 | 1,323 | | Placer | Grape | 5 | 4 | | Placer | Grape, wine | 98 | 73 | | Placer | Nectarine | 1 | 1 | | Placer | Pastureland | 70 | 1 | | Placer | Peach | 40 | 14 | | Placer | Pear | 3 | 3 | | Placer | Plum | 86 | 1,007 | | Placer | Prune | 397 | 109 | | Placer | Raspberry | 2 | 2 | | Placer | Strawberry | 19 | 19 | | Placer | Uncultivated ag | 3437 | 306 | | Placer | Uncultivated non-ag | 2 | 2 | | Placer | Vegetable | 5 | 3 | | Placer | Walnut | 1,711 | 770 | | Sacramento | Apple | 303 | 319 | | Sacramento | Landscape | NR | 16,281 | | Sacramento | Pear | 8,147 | 6,187 | | Sacramento | Rights-of-way | NR | 6,096 | | Sacramento | Structural pest cont | 581 | 581 | | Sacramento | Corn (sweet) | 8,790 | 8,323 | |------------|---------------------|--------|--------| | Sacramento | Grape, wine | 24,863 | 20,323 | | Sacramento | Uncultivated ag | 9,699 | 15,834 | | Sacramento | Alfalfa | 473 | 615 | | Sacramento | Almond | 115 | 144 | | Sacramento | Apple | 296 | 300 | | Sacramento | Asparagus | 8 | 6 | | Sacramento | Cherry | 63 | 39 | | Sacramento | Chestnut | 2 | 2 | | Sacramento | Christmas tree | 63 | 2 | | Sacramento | Corn (forage) | 120 | | | Sacramento | Cucumber | 105 | 66 | | Sacramento | Kiwi | 8 | 13 | | Sacramento | Outdr plants | 4 | 3 | | Sacramento | Pastureland | 28 | 31 | | Sacramento | Peach | 10 | 14 | | Sacramento | Pear | 7,125 | 54,176 | | Sacramento | Public Health | NR | 60 | | Sacramento | Rangeland | 70 | 44 | | Sacramento | Rice | 120 | 86 | | Sacramento | Safflower | 595 | 482 | | Sacramento | Sudan grass | 139 | 118 | | Sacramento | Tomato | 10 | 25 | | Sacramento | Tomato (processing) | 956 | 784 | | Sacramento | Uncultivated non-ag | 24 | 42 | | Sacramento | Vertebrate cont | NR | 100 | | Sacramento | Walnut | 1,392 | 2,576 | | Sacramento | Water area | 17 | 43 | |---------------|----------------------|-------|--------| | Sacramento | Wheat | 255 | 261 | | San Francisco | Landscape | NR | 5,570 | | San Francisco | Structural Pest cont | NR | 1 | | San Francisco | Rights-of-way | NR | 676 | | Shasta | Landscape | NR | 1,251 | | Shasta | Rights-of-way | NR | 6,552 | | Shasta | Alfalfa | 18 | 36 | | Shasta | Apple | 13 | 15,005 | | Shasta | Christmas tree | 2 | 5 | | Shasta | Hay | 50 | 50 | | Shasta | Timberland | 3,628 | 4,446 | | Shasta | Garlic | 100 | 100 | | Shasta | Grape | <1 | 1 | | Shasta | Mint | 171 | 122 | | Shasta | Outdr plants | 5 | 21 | | Shasta | Olive | 10 | 4 | | Shasta | Peach | 4 | 1 | | Shasta | Pistachio | 6 | 3 | | Shasta | Prune | 313 | 140 | | Shasta | Public Health | NR | 219 | | Shasta | Rangeland | 20 | 17 | | Shasta | Shallot | 3 | 11 | | Shasta | Uncultivated ag | 1,259 | 1,299 | | Shasta | Walnut | 1,897 | 999 | | Solano | Landscape | NR | 7,505 | | Solano | Outdr Plants | NR | 29 | | Solano | Prune | 615 | 749 | |--------|----------------------|--------|--------| | Solano | Public Health | NR | 22 | | Solano | Rights-of-way | NR | 15,828 | | Solano | Structural Pest cont | NR | 126 | | Solano | Bean | 15 | 18 | | Solano | Tomato (processing) | 1,249 | 790 | | Solano | Uncultivated ag | 17,106 | 12,699 | | Solano | Uncultivated non-ag | 231 | 303 | | Solano | Alfalfa | 145 | 176 | | Solano | Almond | 1,227 | 1,038 | | Solano | Apple | 75 | 52 | | Solano | Apricot | 6 | 6 | | Solano | Bean | 74 | 46 | | Solano | Cherry | 9 | 12 | | Solano | Christmas Trees | 127 | 249 | | Solano | Fumigation | NR | 3 | | Solano | Corn (forage) | 1,492 | 1,606 | | Solano | Ditch Bank | 22 | 16 | | Solano | Grape | 64 | 20 | | Solano | Grape, wine | 2,604 | 2,051 | | Solano | Industrial site | 2 | 3 | | Solano | Nectarine | 2 | 5 | | Solano | Oat | 90 | 98 | | Solano | Pastureland | 418 | 377 | | Solano | Peach | 25 | 51 | | Solano | Pear | 426 | 318 | | Solano | Pepper | 94 | 66 | | Solano | Plum | >1 | 1 | |--------|---------------------|--------|-------| | Solano | Prune | 708 | 533 | | Solano | Rangeland | 50 | 32 | | Solano | Research | NR | 6 | | Solano | Safflower | 202 | 127 | | Solano | Sorghum (fodder) | 75 | 74 | | Solano | Sorghum (Milo) | 30 | 26 | | Solano | Soybean | 22 | 28 | | Solano | Sunflower | 318 | 290 | | Solano | Tomato (processing) | 1,134 | 763 | | Solano | Turf/Sod | 118 | 106 | | Solano | Walnut | 6,605 | 4,510 | | Solano | Wheat | 452 | 338 | | Solano | Almond | 95 | 76 | | Solano | Melon | 34 | 32 | | Sutter | Almond | 3,456 | 2,712 | | Sutter | Peach | 2,800 | 3,415 | | Sutter | Prune | 5,627 | 7,744 | | Sutter | Sunflower | 198 | 145 | | Sutter | Tomato (processing) | 2,957 | 1,740 | | Sutter | Uncultivated ag | 13,195 | 7,002 | | Sutter | Alfalfa | 334 | 261 | | Sutter | Apple | 96 | 48 | | Sutter | Bean | 527 | 629 | | Sutter | Citrus | 18 | 23 | | Sutter | Corn (forage) | 2,841 | 2,713 | | Sutter | Cotton | 2.913 | 3,175 | | Sutter | Date | 25 | 31 | |--------|----------------------|--------|--------| | Sutter | Fumigation | NR | 8 | | Sutter | Melon | 825 | 1,287 | | Sutter | Kiwi | 44 | 118 | | Sutter | Outdr plants | 870 | 342 | | Sutter | Nectarine | 2 | 2 | | Sutter | Pastureland | 10 | 63 | | Sutter | Pear | 184 | 161 | | Sutter | Persimmon | 20 | 33 | | Sutter | Public Health | NR | 63 | | Sutter | Pumpkin | 1 | 1 | | Sutter | Regulatory Pest cont | NR | 1 | | Sutter | Rice | 210 | 165 | | Sutter | Safflower | 1,948 | 1,622 | | Sutter | Sorghum (milo) | 65 | 44 | | Sutter | Squash | 1 | 1 | | Sutter | Structural Pest cont | NR | 146 | | Sutter | Uncultivated non-ag | 5 | 12 | | Sutter | Vertebrate cont | NR | 5,423 | | Sutter | Watermelon | 1 | 1 | | Sutter | Wheat | 129 | 186 | | Tehama | Landscape | NR | 786 | | Tehama | Rights-of-way | NR | 53 | | Tehama | Alfalfa | 91 | 112 | | Tehama | Almond | 14,273 | 11.727 | | Tehama | Animal premise | 20 | 7 | | Tehama | Apricot | 1 | 1 | | Tehama | Blueberry | 4 | 5 | |--------|----------------------|--------|-------| | Tehama | Cherry | <1 | 1 | | Tehama | Corn (forage) | 312 | 287 | | Tehama | Timberland | 566 | 653 | | Tehama | Grape | 4 | 4 | | Tehama | Grape, wine | 8 | 8 | | Tehama | Outdr transplants | 5 | 4 | | Tehama | Nectarine | <1 | 1 | | Tehama | Oat |
136 | 53 | | Tehama | Olive | 8,159 | 7,482 | | Tehama | Orange | 19 | 28 | | Tehama | Pastureland | 77 | 57 | | Tehama | Peach | 2 | 3 | | Tehama | Pecan | 176 | 139 | | Tehama | Pistachio | 46 | 45 | | Tehama | Plum | 56 | 33 | | Tehama | Prune | 10,433 | 9,009 | | Tehama | Public Health | NR | 30 | | Tehama | Pumpkin | 20 | 100 | | Tehama | Rangeland | 1,398 | 409 | | Tehama | Regulatory Pest cont | NR | 143 | | Tehama | Structural Pest cont | NR | 80 | | Tehama | Vegetable | 3 | 1 | | Tehama | Water Area | 20 | 103 | | Yolo | Bean | 188 | 144 | | Yolo | Corn (forage) | 4,625 | 3,283 | | Yolo | Landscape | NR | 78 | | Yolo | Orange | 73 | 31 | |------|----------------------|--------|--------| | Yolo | Prune | 19,920 | 1,470 | | Yolo | Rights-of-way | NR | 24,229 | | Yolo | Structural Pest cont | NR | 17 | | Yolo | Sunflower | 1,093 | 929 | | Yolo | Tomato (processing) | 8,552 | 7,149 | | Yolo | Tomato | 402 | 242 | | Yolo | Walnut | 7,622 | 536 | | Yolo | Grape, wine | 10,043 | 5,084 | | Yolo | Uncultivated ag | 48,707 | 37,216 | | Yolo | Apple | 158 | 62 | | Yolo | Alfalfa | 333 | 239 | | Yolo | Almond | 5,999 | 4,439 | | Yolo | Asparagus | 18 | 40 | | Yolo | Bean | 45 | 29 | | Yolo | Cherry | 21 | 44 | | Yolo | Chestnut | 19 | 19 | | Yolo | Citrus | 9 | 5 | | Yolo | Corn (sweet) | 114 | 91 | | Yolo | Cotton | 1,113 | 988 | | Yolo | Cucumber | 13 | 32 | | Yolo | Garlic | 93 | 122 | | Yolo | Grape | 73 | 75 | | Yolo | Melon | 11 | 13 | | Yolo | Outdr Plants | 617 | 181 | | Yolo | Outdr transplants | 3 | 4 | | Yolo | Oat | 513 | 449 | | Yolo | Olive | 20 | 10 | |------|----------------------|-------|-------| | Yolo | Pastureland | 118 | 151 | | Yolo | Pear | 585 | 328 | | Yolo | Peach | <1 | 1 | | Yolo | Pepper | 328 | 232 | | Yolo | Pistachio | 3 | 2 | | Yolo | Rangeland | 4 | 11 | | Yolo | Regulatory Pest cont | NR | 1,054 | | Yolo | Rice | 623 | 582 | | Yolo | Rice, wild | 140 | 53 | | Yolo | Safflower | 2,263 | 1,760 | | Yolo | Sorghum (milo) | 510 | 382 | | Yolo | Soybean | 38 | 39 | | Yolo | Soybean oil | 38 | 57 | | Yolo | Squash | 25 | 54 | | Yolo | Strawberry | 10 | 49 | | Yolo | Uncultivated non-ag | 34 | 64 | | Yolo | Walnut | 7,484 | 4,417 | | Yolo | Watermelon | 52 | 106 | | Yolo | Wheat | 196 | 193 | # 4. Central Valley Spring-run Chinook ESU The Central valley Spring-run chinook salmon ESU was proposed as threatened in 1998 (63FR11482-11520, March 9, 1998) and listed on September 16, 1999 (64FR50393-50415). Critical habitat was designated February 16, 2000 (65FR7764-7787) to encompass all river reaches accessible to listed chinook salmon in the Sacramento River and its tributaries in California, along with the down stream river reaches into San Francisco Bay, north of the Oakland Bay Bridge, and to the Golden Gate Bridge Hydrologic units and upstream barriers within this ESU are the Sacramento-Lower Cow-Lower Clear, Lower Cottonwood, Sacramento-Lower Thomas (upstream barrier - Black Butte Dam), Sacramento-Stone Corral, Lower Butte (upstream barrier - Chesterville Dam), Lower Feather (upstream barrier - Orville Dam), Lower Yuba, Lower Bear (upstream barrier - Camp Far West Dam), Lower Sacramento, Sacramento-Upper Clear (upstream barriers - Keswick Dam, Whiskey town dam), Upper Elder-Upper Thomas, Upper Cow-Battle, Mill-Big Chico, Upper Butte, Upper Yuba (upstream barrier - Englebright Dam), Suisin Bay, San Pablo Bay, and San Francisco Bay. These areas are said to be in the counties of Shasta, Tehama, Butte, Glenn, Colusa, Sutter, Yolo, Yuba, Placer, Sacramento, Solano, Nevada, Contra Costa, Napa, Alameda, Marin, Sonoma, San Mateo, and San Francisco. I note, however, with San Mateo County being well south of the Oakland Bay Bridge, it is difficult to see why this county was included. Table 21: California counties supporting the Central Valley spring-run chinook salmon ESU. | County | Site | Acres Treated | Lbs a.i. Applied | |--------------|----------------------|---------------|------------------| | Alameda | Landscape | NR | 931 | | Alameda | Outdr Plants | 316 | 451 | | Alameda | Rights-of-way | NR | 17,739 | | Alameda | Structural pest cont | NR | 1,113 | | Alameda | Grape | 8 | 18 | | Alameda | Grape, win | 2,603 | 1,411 | | Alameda | Olive | 20 | 2 | | Alameda | Rangeland | 10 | 7 | | Alameda | Uncultivated ag | 13 | 28 | | Alameda | Wheat | 80 | 40 | | Contra Costa | Apple | 59 | 57 | | Contra Costa | Rights-of-way | NR | 47,8898 | | Contra Costa | Apricot | 735 | 467 | | Contra Costa | Asparagus | 1,092 | 1,332 | | Contra Costa | Barley | 11 | 5 | | Contra Costa | Cherry | 10 | 10 | | Contra Costa | Corn (forage) | 2,999 | 3,053 | | Contra Costa | Corn (sweet) | 415 | 474 | |--------------|----------------------|-------|--------| | Contra Costa | Grape | 16 | 32 | | Contra Costa | Grape, wine | 1,200 | 713 | | Contra Costa | Landscape | NR | 25,576 | | Contra Costa | Outdr Plants | NR | 485 | | Contra Costa | Pastureland | 1 | 1 | | Contra Costa | Peach | 16 | 11 | | Contra Costa | Pear | 33 | 15 | | Contra Costa | Potato | 280 | 245 | | Contra Costa | Rangeland | 210 | 16 | | Contra Costa | Regulatory Pest cont | NR | 187 | | Contra Costa | Soil Fumigation | 612 | 768 | | Contra Costa | Strawberry | 5 | 16 | | Contra Costa | Tomato (processing) | 311 | 308 | | Contra Costa | Uncultivated ag | 1,576 | 2,278 | | Contra Costa | Uncultivated non-ag | 278 | 280 | | Contra Costa | Walnut | 77 | 69 | | Contra Costa | Wheat | 400 | 407 | | Amador | Landscape | NR | 1,028 | | Amador | Timberland | 487 | 295 | | Amador | Grape, wine | 1,881 | 1,507 | | Amador | Outdr plants | 7 | 4 | | Amador | Pastureland | 90 | 123 | | Amador | Rangeland | 4 | 2 | | Amador | Regulatory Pest cont | NR | 223 | | Amador | Rights-of-way | NR | 2,092 | | Amador | Structural Pest cont | NR | 57 | | Amador | Walnut | 27 | 28 | |--------|-------------------|--------|--------| | Butte | Almond | 77,517 | 80,624 | | Butte | Walnut | 821 | 819 | | Butte | Apple | 174 | 159 | | Butte | Bean | 67 | 56 | | Butte | Beet | 6 | 7 | | Butte | Cherry | 115 | 96 | | Butte | Citrus | 58 | 93 | | Butte | Corn (fodder) | 157 | 171 | | Butte | Cucumber | 16 | 19 | | Butte | Timberland | 1,993 | 2,899 | | Butte | Grape, wine | 55 | 100 | | Butte | Kiwi | 196 | 364 | | Butte | Landscape | NR | 3,626 | | Butte | Outdr Plants | 61 | 60 | | Butte | Outdr transplants | 175 | 716 | | Butte | Nectarine | 2 | 5 | | Butte | Olive | 1,803 | 683 | | Butte | Orange | 75 | 38 | | Butte | Pastureland | 1,118 | 1,025 | | Butte | Peach | 90 | 45 | | Butte | Pecan | 12 | 20 | | Butte | Persimmon | 12 | 20- | | Butte | Pistachio | 519 | 1,109 | | Butte | Plum | 2 | 2 | | Butte | Prune | 8,837 | 8,080 | | Butte | Public Health | NR | 10 | | Butte | Rice | 722 | 1,010 | |--------|----------------------|--------|--------| | Butte | Rights-of-way | NR | 15,317 | | Butte | Safflower | 35 | 53 | | Butte | Squash | 14 | 17 | | Butte | Structural Pest cont | NR | 20 | | Butte | Sunflower | 152 | 149 | | Butte | Uncultivated ag | 1,740 | 1,925 | | Butte | Uncultivated non-ag | 1,988 | 2,700 | | Butte | Vegetable | 1 | 1 | | Butte | Walnut | 32,250 | 28,246 | | Butte | Watermelon | 25 | 30 | | Colusa | Landscape | NR | 163 | | Colusa | Rights-of-way | NR | 9,818 | | Colusa | Alfalfa | 873 | 751 | | Colusa | Almond | 43,541 | 25,710 | | Colusa | Bean | 506 | 494 | | Colusa | Carrot | 5 | 3 | | Colusa | Corn (forage) | 103 | 103 | | Colusa | Corn (sweet) | 226 | 226 | | Colusa | Cotton | 2,752 | 2,820 | | Colusa | Grape, wine | 805 | 551 | | Colusa | Pistachio | 4,088 | 1,552 | | Colusa | Olive | 66 | 55 | | Colusa | Prune | 1,325 | 550 | | Colusa | Rice | 485 | 648 | | Colusa | Safflower | 608 | 424 | | Colusa | Soil fumigant | 13,233 | 11,344 | | Colusa | Structural pest cont | NR | 3 | |--------|----------------------|--------|--------| | Colusa | Tomato (processing) | 5,779 | 4,293 | | Colusa | Uncultivated non-ag | 32 | 65 | | Colusa | Walnut | 1,944 | 30,158 | | Colusa | Wheat | 827 | 1,362 | | Colusa | Industrial site | 25 | 25 | | Glenn | Almond | 47,244 | 42,057 | | Glenn | Rights-of-way | NR | 243 | | Glenn | Walnut | 17,740 | 13,913 | | Glenn | Alfalfa | 365 | 305 | | Glenn | Apricot | 10 | 8 | | Glenn | Barley | 233 | 205 | | Glenn | Bean | 189 | 178 | | Glenn | Cherry | 1 | 2 | | Glenn | Citrus | 30 | 26 | | Glenn | Corn (forage) | 5,840 | 11,020 | | Glenn | Cotton | 1,122 | 1,837 | | Glenn | Grape | 839 | 334 | | Glenn | Grape, wine | 1,471 | 761 | | Glenn | Kiwi | 9 | 29 | | Glenn | Landscape | NR | 519 | | Glenn | Outdr transplants | 158 | 8 | | Glenn | Olive | 6,568 | 5,749 | | Glenn | Orange | 272 | 379 | | Glenn | Pastureland | 107 | 26 | | Glenn | Pear | 20 | 28 | | Glenn | Pecan | 126 | 122 | | Glenn | Pistachio | 1,691 | 2,125 | |-------|----------------------|--------|--------| | Glenn | Prune | 14,387 | 11,580 | | Glenn | Rangeland | 90 | 78 | | Glenn | Rice | 510 | 563 | | Glenn | Safflower | 57 | 43 | | Glenn | Sorghum (milo) | 60 | 120 | | Glenn | Strawberry | 3 | 3 | | Glenn | Structural pest cont | NR | 62 | | Glenn | Sudan grass | 55 | 73 | | Glenn | Sunflower | 1,504 | 1,155 | | Glenn | Uncultivated ag | 3,105 | 2,2663 | | Glenn | Uncultivated non-ag | 105 | 205 | | Glenn | Tomato (processing) | 558 | 491 | | Marin | Industrial site | 10 | 28 | | Marin | Landscape | NR | 2,903 | | Marin | Rights-of-way | NR | 775 | | Marin | Hay, forage | 20 | 58 | | Marin | Grape | 10 | 10 | | Marin | Grape, wine | 87 | 88 | | Marin | Outdr Plants | NR | 7 | | Marin | Pastureland | 27 | 6 | | Marin | Structural Pest cont | NR | 16 | | Marin | Uncultivated ag | 123 | 376 | | Napa | Landscape | NR | 42 | | Napa | Rights-of-way | NR | 117 | | Napa | Ditch, Bank | 1 | 2 | | Napa | Grape, wine | 32,387 | 43,840 | | Napa | Olive | 17 | 13 | |--------|----------------------|-------|--------| | Napa | Public Health | NR | 849 | | Napa | Regulatory Pest cont | NR | 18 | | Napa | Strawberry | 8 | 9 | | Napa | Uncultivated ag | 10 | 35 | | Napa | Walnut | 12
 17 | | Napa | Water Area | 20 | 55 | | Napa | Peach | 2 | 13 | | Nevada | Landscape | NR | 1,418 | | Nevada | Structural Pest cont | NR | 38 | | Nevada | Christmas trees | 4 | 2 | | Nevada | Timberland | 1,683 | 1,504 | | Nevada | Grape, wine | 307 | 174 | | Nevada | Outdr plants | 15 | 2 | | Nevada | Outdr transplants | 28 | 2 | | Nevada | Pastureland | 111 | 70 | | Nevada | Regulatory pest cont | NR | 1 | | Nevada | Rights-of-way | NR | 3,659 | | Placer | Landscape | NR | 4,598 | | Placer | Outdr plants | 40 | 89 | | Placer | Regulatory Pest cont | NR | 3 | | Placer | Rights-of-way | NR | 10,679 | | Placer | Rice | 30 | 23 | | Placer | Apple | <1 | 1 | | Placer | Blackberry | 5 | 3 | | Placer | Christmas tree | 2 | 3 | | Placer | Citrus | 15 | 13 | | Placer | Timberland | 916 | 1,323 | |---------------|-----------------------|-------|-------| | Placer | Grape | 5 | 4 | | Placer | Grape, wine | 98 | 73 | | Placer | Nectarine | 1 | 1 | | Placer | Pastureland | 70 | 1 | | Placer | Peach | 40 | 14 | | Placer | Pear | 3 | 3 | | Placer | Plum | 86 | 1,007 | | Placer | Prune | 397 | 109 | | Placer | Raspberry | 2 | 2 | | Placer | Strawberry | 19 | 19 | | Placer | Uncultivated ag | 3437 | 306 | | Placer | Uncultivated non-ag | 2 | 2 | | Placer | Vegetable | 5 | 3 | | Placer | Walnut | 1,711 | 770 | | Sacramento | | | None | | San Francisco | Landscape | NR | 5,570 | | San Francisco | Structural Pest cont | NR | 1 | | San Francisco | Rights-of-way | NR | 676 | | San Mateo | Landscape | NR | 3,599 | | San Mateo | Rights-of-way | NR | 5,273 | | San Mateo | Structural Pest Cont. | NR | 114 | | San Mateo | Bean | 83 | 128 | | San Mateo | Brussels Sprout | 3 | 6 | | San Mateo | Christmas Tree | 74 | 51 | | San Mateo | Grape, wine | 23 | 17 | | San Mateo | Leek | 2 | 4 | | San Mateo | Outdr Plants | 10 | 45 | |-----------|----------------------|-------|--------| | San Mateo | Pastureland | 76 | 152 | | San Mateo | Peas | 3 | 6 | | San Mateo | Regulatory Pest Cont | NR | 2 | | San Mateo | Uncultivated non-ag | 2 | 1 | | Shasta | Landscape | NR | 1,251 | | Shasta | Rights-of-way | NR | 6,552 | | Shasta | Alfalfa | 18 | 36 | | Shasta | Apple | 13 | 15,005 | | Shasta | Christmas tree | 2 | 5 | | Shasta | Hay | 50 | 50 | | Shasta | Timberland | 3,628 | 4,446 | | Shasta | Garlic | 100 | 100 | | Shasta | Grape | <1 | 1 | | Shasta | Mint | 171 | 122 | | Shasta | Outdr plants | 5 | 21 | | Shasta | Olive | 10 | 4 | | Shasta | Peach | 4 | 1 | | Shasta | Pistachio | 6 | 3 | | Shasta | Prune | 313 | 140 | | Shasta | Public Health | NR | 219 | | Shasta | Rangeland | 20 | 17 | | Shasta | Shallot | 3 | 11 | | Shasta | Uncultivated ag | 1,259 | 1,299 | | Shasta | Walnut | 1,897 | 999 | | Solano | Corn (Forage) | 89 | 1 | | Sonoma | Landscape | NR | 6,154 | | Sonoma | Uncultivated non-ag | NR | 116 | |--------|----------------------|--------|--------| | Sonoma | Apple | 148 | 147 | | Sonoma | Blueberry | 9 | 13 | | Sonoma | Chestnut | 3 | 2 | | Sonoma | Christmas Tree | 3 | 8 | | Sonoma | Corn (forage) | 248 | 341 | | Sonoma | Timberland | 8 | 8 | | Sonoma | Grape, wine | 53,510 | 55,406 | | Sonoma | Outdr Plants | 468 | 556 | | Sonoma | Outdr transplants | 1,700 | 4 | | Sonoma | Oat | 3,046 | 2,554 | | Sonoma | Olive | 27 | 51 | | Sonoma | Pastureland | 10 | 40 | | Sonoma | Peach | >1 | 1 | | Sonoma | Pear | 1 | 1 | | Sonoma | Public Health | NR | 1 | | Sonoma | Pumpkin | 22 | 24 | | Sonoma | Rangeland | 820 | 396 | | Sonoma | Rights-of-way | NR | 8,968 | | Sonoma | Strawberry | 30 | 13 | | Sonoma | Structural Pest cont | NR | 510 | | Sonoma | Walnut | 15 | 1 | | Sonoma | Water Area | 6 | 50 | | Sonoma | Uncultivated ag | 239 | 2 | | Yolo | Bean | 188 | 144 | | Yolo | Corn (forage) | 4,625 | 3,283 | | Yolo | Landscape | NR | 78 | | Yolo | Orange | 73 | 31 | |------|----------------------|--------|--------| | Yolo | Prune | 19,920 | 1,470 | | Yolo | Rights-of-way | NR | 24,229 | | Yolo | Structural Pest cont | NR | 17 | | Yolo | Sunflower | 1,093 | 929 | | Yolo | Tomato (processing) | 8,552 | 7,149 | | Yolo | Tomato | 402 | 242 | | Yolo | Walnut | 7,622 | 536 | | Yolo | Grape, wine | 10,043 | 5,084 | | Yolo | Uncultivated ag | 48,707 | 37,216 | | Yolo | Apple | 158 | 62 | | Yolo | Alfalfa | 333 | 239 | | Yolo | Almond | 5,999 | 4,439 | | Yolo | Asparagus | 18 | 40 | | Yolo | Bean | 45 | 29 | | Yolo | Cherry | 21 | 44 | | Yolo | Chestnut | 19 | 19 | | Yolo | Citrus | 9 | 5 | | Yolo | Corn (sweet) | 114 | 91 | | Yolo | Cotton | 1,113 | 988 | | Yolo | Cucumber | 13 | 32 | | Yolo | Garlic | 93 | 122 | | Yolo | Grape | 73 | 75 | | Yolo | Melon | 11 | 13 | | Yolo | Outdr Plants | 617 | 181 | | Yolo | Outdr transplants | 3 | 4 | | Yolo | Oat | 513 | 449 | | Yolo | Olive | 20 | 10 | |------|----------------------|-------|-------| | Yolo | Pastureland | 118 | 151 | | Yolo | Pear | 585 | 328 | | Yolo | Peach | <1 | 1 | | Yolo | Pepper | 328 | 232 | | Yolo | Pistachio | 3 | 2 | | Yolo | Rangeland | 4 | 11 | | Yolo | Regulatory Pest cont | NR | 1,054 | | Yolo | Rice | 623 | 582 | | Yolo | Rice, wild | 140 | 53 | | Yolo | Safflower | 2,263 | 1,760 | | Yolo | Sorghum (milo) | 510 | 382 | | Yolo | Soybean | 38 | 39 | | Yolo | Soybean oil | 38 | 57 | | Yolo | Squash | 25 | 54 | | Yolo | Strawberry | 10 | 49 | | Yolo | Uncultivated non-ag | 34 | 64 | | Yolo | Walnut | 7,484 | 4,417 | | Yolo | Watermelon | 52 | 106 | | Yolo | Wheat | 196 | 193 | | Yuba | Structural Pest cont | NR | 1 | | Yuba | Alfalfa | 15 | 16 | | Yuba | Almond | 1,200 | 1,314 | | Yuba | Apple | 11 | 12 | | Yuba | Cherry | 97 | 63 | | Yuba | Corn (forage) | 20 | 25 | | Yuba | Timberland | 1,063 | 1,290 | | Yuba | Grape | 1 | 2 | |------|----------------------|-------|-------| | Yuba | Grape, wine | 140 | 164 | | Yuba | Kiei | 49 | 31 | | Yuba | Landscape | NR | 567 | | Yuba | Nectarine | 4 | 24 | | Yuba | Pastureland | 102 | 70 | | Yuba | Peach | 2,496 | 2,916 | | Yuba | Pear | 503 | 330 | | Yuba | Pecan | 30 | 48 | | Yuba | Pistachio | 2 | 2 | | Yuba | Plum | 17 | 22 | | Yuba | Prune | 6,060 | 4,751 | | Yuba | Regulatory Pest cont | NR | 2 | | Yuba | Rice | 416 | 446 | | Yuba | Rights-of-way | NR | 4,985 | | Yuba | Walnut | 1,116 | 990 | ## 5. California Coastal Chinook Salmon ESU The California coastal chinook salmon ESU was proposed as threatened in 1998 (63FR11482-11520, March 9, 1998) and listed on September 16, 1999 (64FR50393-50415). Critical habitat was designated February 16, 2000 (65FR7764-7787) to encompass all river reaches and estuarine areas accessible to listed chinook salmon from Redwood Creek (Humboldt County, California) to the Russian River (Sonoma County, California), inclusive. The Hydrologic units and upstream barriers are Mad-Redwood, Upper Eel (upstream barrier - Scott Dam), Middle Fort Eel, Lower Eel, South Fork Eel, Mattole, Big-Navarro-Garcia, Gualala-Salmon, Russian (upstream barriers - Coyote Dam; Warm Springs Dam), and Bodega Bay. Counties with agricultural areas where glyphosate could be used are Humboldt, Trinity, Mendocino, Lake, Sonoma, and Marin. Table 22: California counties supporting the California coastal chinook salmon ESU. | County | Site | Acres Treated | Lbs a.i. Applied | |--------|-------------------|---------------|------------------| | Glenn | Almond | 47,244 | 42,057 | | Glenn | Rights-of-way | NR | 243 | | Glenn | Walnut | 17,740 | 13,913 | | Glenn | Alfalfa | 365 | 305 | | Glenn | Apricot | 10 | 8 | | Glenn | Barley | 233 | 205 | | Glenn | Bean | 189 | 178 | | Glenn | Cherry | 1 | 2 | | Glenn | Citrus | 30 | 26 | | Glenn | Corn (forage) | 5,840 | 11,020 | | Glenn | Cotton | 1,122 | 1,837 | | Glenn | Grape | 839 | 334 | | Glenn | Grape, wine | 1,471 | 761 | | Glenn | Kiwi | 9 | 29 | | Glenn | Landscape | NR | 519 | | Glenn | Outdr transplants | 158 | 8 | | Glenn | Olive | 6,568 | 5,749 | | Glenn | Orange | 272 | 379 | | Glenn | Pastureland | 107 | 26 | | Glenn | Pear | 20 | 28 | | Glenn | Pecan | 126 | 122 | | Glenn | Pistachio | 1,691 | 2,125 | | Glenn | Prune | 14,387 | 11,580 | | Glenn | Rangeland | 90 | 78 | | Glenn | Rice | 510 | 563 | | Glenn | Safflower | 57 | 43 | | Glenn | Sorghum (milo) | 60 | 120 | |---------|----------------------|-------|--------| | Glenn | Strawberry | 3 | 3 | | Glenn | Structural pest cont | NR | 62 | | Glenn | Sudan grass | 55 | 73 | | Glenn | Sunflower | 1,504 | 1,155 | | Glenn | Uncultivated ag | 3,105 | 2,2663 | | Glenn | Uncultivated non-ag | 105 | 205 | | Glenn | Tomato (processing) | 558 | 491 | | Humbolt | Rights-of-way | NR | 829 | | Humbolt | Apple | 3 | 1 | | Humbolt | Timberland | 3,679 | 2,482 | | Humbolt | Grape | 5 | 5 | | Humbolt | Landscape | NR | 74 | | Humbolt | Outdr Plants | 108 | 1129 | | Humbolt | Outdr transplants | 32 | 62 | | Humbolt | Structural pest cont | NR | 1 | | Lake | Grape, wine | 6,555 | 7,509 | | Lake | Landscape | NR | 2,613 | | Lake | Rights-of-way | NR | 1,365 | | Lake | Apple | 110 | 89 | | Lake | Christmas tree | 7 | 11 | | Lake | Grape | 857 | 418 | | Lake | Lumber, treated | 45 | 105 | | Lake | Pastureland | 10 | 44 | | Lake | Pear | 3,108 | 3,176 | | Lake | Rangeland | 2 | 1 | | Lake | Rice, wild | 760 | 21 | | Lake | Soil fumigation | 29 | 61 | |-----------|----------------------|--------|--------| | Lake | Strawberry | 28 | 80 | | Lake | Uncultivated ag | 38 | 54 | | Lake | Unknown | 9 | 8 | | Lake | Walnut | 369 | 339 | | Marin | Rights-of-way | NR | 775 | | Marin | Hay, forage | 20 | 58 | | Marin | Grape | 10 | 10 | | Marin | Grape, wine | 87 | 88 | | Marin | Outdr Plants | NR | 7 | | Marin | Pastureland | 27 | 6 | | Marin | Structural Pest cont | NR | 16 | | Marin | Uncultivated ag | 123 | 376 | | Marin | Industrial site | 10 | 28 | | Marin | Landscape | NR | 2,903 | | Mendocino | Grape, wine | 15,724 | 14,023 | | Mendocino | Structural Pest cont | NR | 214 | | Mendocino | Animal Premise | 3 | 6 | | Mendocino | Apple | 80 | 174 | | Mendocino | Timberland | 67 | 50 | | Mendocino | Landscape | 13,752 | 136 | | Mendocino | Olive | 3 | 5 | | Mendocino |
Pastureland | 1 | 1 | | Mendocino | Peach | 8 | 12 | | Mendocino | Pear | 2,403 | 1,859 | | Mendocino | Rangeland | 20 | 6 | | Mendocino | Rights-of-way | NR | 345 | | Mendocino | Strawberry | 4 | 4 | |-----------|----------------------|--------|--------| | Mendocino | Uncultivated ag | 11 | 12 | | Mendocino | Uncultivated non-ag | 22 | 57 | | Mendocino | Vertebrate cont | NR | 36 | | Mendocino | Water Area | 16 | 53 | | Sonoma | Landscape | NR | 6,154 | | Sonoma | Uncultivated non-ag | NR | 116 | | Sonoma | Apple | 148 | 147 | | Sonoma | Blueberry | 9 | 13 | | Sonoma | Chestnut | 3 | 2 | | Sonoma | Christmas Tree | 3 | 8 | | Sonoma | Corn (forage) | 248 | 341 | | Sonoma | Timberland | 8 | 8 | | Sonoma | Grape, wine | 53,510 | 55,406 | | Sonoma | Outdr Plants | 468 | 556 | | Sonoma | Outdr transplants | 1,700 | 4 | | Sonoma | Oat | 3,046 | 2,554 | | Sonoma | Olive | 27 | 51 | | Sonoma | Pastureland | 10 | 40 | | Sonoma | Peach | >1 | 1 | | Sonoma | Pear | 1 | 1 | | Sonoma | Public Health | NR | 1 | | Sonoma | Pumpkin | 22 | 24 | | Sonoma | Rangeland | 820 | 396 | | Sonoma | Rights-of-way | NR | 8,968 | | Sonoma | Strawberry | 30 | 13 | | Sonoma | Structural Pest cont | NR | 510 | | Sonoma | Walnut | 15 | 1 | |---------|----------------------|-------|-------| | Sonoma | Water Area | 6 | 50 | | Sonoma | Uncultivated ag | 239 | 2 | | Trinity | Timberland | 2,798 | 4,152 | | Trinity | Grape | 19 | 29 | | Trinity | Grape, wine | 9 | 11 | | Trinity | Regulatory pest cont | NR | 14 | | Trinity | Rights-of-way | NR | 11 | | Trinity | Structural pest cont | NR | 1 | ### C. Coho Salmon Coho salmon, *Oncorhynchus kisutch*, were historically distributed throughout the North Pacific Ocean from central California to Point Hope, AK, through the Aleutian Islands into Asia. Historically, this species probably inhabited most coastal streams in Washington, Oregon, and central and northern California. Some populations may once have migrated hundreds of miles inland to spawn in tributaries of the upper Columbia River in Washington and the Snake River in Idaho. Coho salmon generally exhibit a relatively simple, 3 year life cycle. Adults typically begin their freshwater spawning migration in the late summer and fall, spawn by mid-winter, then die. Southern populations are somewhat later and spend much less time in the river prior to spawning than do northern coho. Homing fidelity in coho salmon is generally strong; however their small tributary habitats experience relatively frequent, temporary blockages, and there are a number of examples in which coho salmon have rapidly re-colonized vacant habitat that had only recently become accessible to anadromous fish. After spawning in late fall and early winter, eggs incubate in redds for 1.5 to 4 months, depending upon the temperature, before hatching as alevins. Following yolk sac absorption, alevins emerge and begin actively feeding as fry. Juveniles rear in fresh water for up to 15 months, then migrate to the ocean as "smolts" in the spring. Coho salmon typically spend two growing seasons in the ocean before returning to their natal stream. They are most frequently recovered from ocean waters in the vicinity of their spawning streams, with a minority being recovered at adjacent coastal areas, decreasing in number with distance from the natal streams. However, those coho released from Puget Sound, Hood Canal, and the Strait of Juan de Fuca are caught at high levels in Puget Sound, an area not entered by coho salmon from other areas. ### 1. Central California Coast Coho Salmon ESU The Central California Coast Coho Salmon ESU includes all coho naturally reproduced in streams between Punta Gorda, Humboldt County, CA and San Lorenzo River, Santa Cruz County, CA, inclusive. This ESU was proposed in 1995 (60FR38011-38030, July 25, 1995) and listed as threatened, with critical habitat designated, on May 5, 1999 (64FR24049-24062). Critical habitat consists of accessible reaches along the coast, including Arroyo Corte Madera Del Presidio and Corte Madera Creek, tributaries to San Francisco Bay. Hydrologic units within the boundaries of this ESU are: San Lorenzo-Soquel (upstream barrier - Newell Dam), San Francisco Coastal South, San Pablo Bay (upstream barrier - Phoenix Dam- Phoenix Lake), Tomales-Drake Bays (upstream barriers - Peters Dam-Kent Lake; Seeger Dam-Nicasio Reservoir), Bodega Bay, Russian (upstream barriers - Warm springs dam-Lake Sonoma; Coyote Dam-Lake Mendocino), Gualala-Salmon, and Big-Navarro-Garcia. California counties included are Santa Cruz, San Mateo, Marin, Napa, Sonoma, and Mendocino. Table 23: California counties supporting the Central California coast Coho salmon ESU. | County | Site | Acres Treated | Lbs a.i. Applied | |-----------|-----------------------|---------------|------------------| | Marin | Rights-of-way | NR | 775 | | Marin | Hay, forage | 20 | 58 | | Marin | Grape | 10 | 10 | | Marin | Grape, wine | 87 | 88 | | Marin | Outdr Plants | NR | 7 | | Marin | Pastureland | 27 | 6 | | Marin | Structural Pest cont | NR | 16 | | Marin | Uncultivated ag | 123 | 376 | | Marin | Industrial site | 10 | 28 | | San Mateo | Landscape | NR | 3,599 | | San Mateo | Rights-of-way | NR | 5,273 | | San Mateo | Structural Pest Cont. | NR | 114 | | San Mateo | Bean | 83 | 128 | | San Mateo | Brussels Sprout | 3 | 6 | | San Mateo | Christmas Tree | 74 | 51 | | San Mateo | Grape, wine | 23 | 17 | |------------|----------------------|-------|-------| | San Mateo | Leek | 2 | 4 | | San Mateo | Outdr Plants | 10 | 45 | | San Mateo | Pastureland | 76 | 152 | | San Mateo | Peas | 3 | 6 | | San Mateo | Regulatory Pest Cont | NR | 2 | | San Mateo | Uncultivated ag | 216 | 720 | | San Mateo | Uncultivated non-ag | 2 | 1 | | Santa Cruz | Landscape | NR | 1,356 | | Santa Cruz | Structural Pest cont | NR | 507 | | Santa Cruz | Uncultivated ag | 202 | 360 | | Santa Cruz | Rights-of-way | NR | 3,277 | | Santa Cruz | Apple | 1,629 | 1,110 | | Santa Cruz | Avocado | 35 | 31 | | Santa Cruz | Bean | 6 | 6 | | Santa Cruz | Blackberry | 22 | 20 | | Santa Cruz | Blueberry | 4 | 2 | | Santa Cruz | Cauliflower | 15 | 32 | | Santa Cruz | Timberland | 16 | 26 | | Santa Cruz | Grape, wine | 102 | 137 | | Santa Cruz | Lettuce, head | 130 | 256 | | Santa Cruz | Lettuce, leaf | 90 | 180 | | Santa Cruz | Mint | 1 | 1 | | Santa Cruz | Outdr Plants | 211 | 175 | | Santa Cruz | Outdr transplants | 107 | 299 | | Santa Cruz | Olive | 6 | 10 | | Santa Cruz | Pastureland | 2 | 4 | | Santa Cruz | Persimmon | 6 | 5 | |------------|----------------------|--------|--------| | Santa Cruz | Public Health | NR | 40 | | Santa Cruz | Strawberry | 12 | 40 | | Sonoma | Landscape | NR | 6,154 | | Sonoma | Uncultivated non-ag | NR | 116 | | Sonoma | Apple | 148 | 147 | | Sonoma | Blueberry | 9 | 13 | | Sonoma | Chestnut | 3 | 2 | | Sonoma | Christmas Tree | 3 | 8 | | Sonoma | Corn (forage) | 248 | 341 | | Sonoma | Timberland | 8 | 8 | | Sonoma | Grape, wine | 53,510 | 55,406 | | Sonoma | Outdr Plants | 468 | 556 | | Sonoma | Outdr transplants | 1,700 | 4 | | Sonoma | Oat | 3,046 | 2,554 | | Sonoma | Olive | 27 | 51 | | Sonoma | Pastureland | 10 | 40 | | Sonoma | Peach | >1 | 1 | | Sonoma | Pear | 1 | 1 | | Sonoma | Public Health | NR | 1 | | Sonoma | Pumpkin | 22 | 24 | | Sonoma | Rangeland | 820 | 396 | | Sonoma | Rights-of-way | NR | 8,968 | | Sonoma | Strawberry | 30 | 13 | | Sonoma | Structural Pest cont | NR | 510 | | Sonoma | Walnut | 15 | 1 | | Sonoma | Water Area | 6 | 50 | | Sonoma Uncultivated ag | 239 | 2 | | |------------------------|-----|---|--| |------------------------|-----|---|--| ## 2. Southern Oregon/Northern California Coast Coho Salmon ESU The Southern Oregon/Northern California coastal coho salmon ESU was proposed as threatened in 1995 (60FR38011-38030, July 25, 1995) and listed on May 6, 1997 (62FR24588-24609). Critical habitat was proposed later that year (62FR62741-62751, November 25, 1997) and finally designated on May 5, 1999 (64FR24049-24062) to encompass accessible reaches of all rivers (including estuarine areas and tributaries) between the Mattole River in California and the Elk River in Oregon, inclusive. The Southern Oregon/Northern California Coast coho salmon ESU occurs between Punta Gorda, Humboldt County, California and Cape Blanco, Curry County, Oregon. Major basins with this salmon ESU are the Rogue, Klamath, Trinity, and Eel river basins, while the Elk River, Oregon, and the Smith and Mad Rivers, and Redwood Creek, California are smaller basins within the range. Hydrologic units and the upstream barriers are Mattole, South Fork Eel, Lower Eel, Middle Fork Eel, Upper Eel (upstream barrier - Scott Dam-Lake Pillsbury), Mad-Redwood, Smith, South Fork Trinity, Trinity (upstream barrier - Lewiston Dam-Lewiston Reservoir), Salmon, Lower Klamath, Scott, Shasta (upstream barrier - Dwinnell Dam-Dwinnell Reservoir), Upper Klamath (upstream barrier - Irongate Dam-Irongate Reservoir), Chetco, Illinois (upstream barrier - Selmac Dam-Lake Selmac), Lower Rogue, Applegate (upstream barrier - Applegate Dam-Applegate Reservoir), Middle Rogue (upstream barrier - Emigrant Lake Dam-Emigrant Lake), Upper Rogue (upstream barriers - Agate Lake Dam-Agate Lake; Fish Lake Dam-Fish Lake; Willow Lake Dam-Willow Lake; Lost Creek Dam-Lost Creek Reservoir), and Sixes. Related counties are Humboldt, Mendocino, Trinity, Glenn, Lake, Del Norte, Siskiyou in California and Curry, Jackson, Josephine, and Douglas, in Oregon. However, I have excluded Glenn County, California from this analysis because the salmon habitat in this county is not near the agricultural areas where glyphosate can be used. Klamath county is excluded because it lies beyond an impassable barrier. Tables 24 shows the usage of glyphosate in the California counties supporting the Southern Oregon/Northern California coastal coho salmon ESU. Table 25 shows the cropping information for Oregon counties where the Southern Oregon/Northern California coastal coho
salmon ESU occurs.. Table 24: California Counties where the Southern Oregon/Northern California Coastal Coho Salmon ESU Occurs | County | Site | Acres Treated | Lbs a.i. Applied | |-----------|------------|---------------|------------------| | Del Norte | Timberland | 8 | 2 | | Del Norte | Landscape | NR | 147 | |-----------|----------------------|-------|-------| | Del Norte | Outdr plants | NR | 1,056 | | Del Norte | Outdr transplants | 608 | 930 | | Del Norte | Rights-of-way | NR | 126 | | Humbolt | Rights-of-way | NR | 829 | | Humbolt | Apple | 3 | 1 | | Humbolt | Timberland | 3,679 | 2,482 | | Humbolt | Grape | 5 | 5 | | Humbolt | Landscape | NR | 74 | | Humbolt | Outdr Plants | 108 | 1129 | | Humbolt | Outdr transplants | 32 | 62 | | Humbolt | Structural pest cont | NR | 1 | | Lake | Grape, wine | 6,555 | 7,509 | | Lake | Landscape | NR | 2,613 | | Lake | Rights-of-way | NR | 1,365 | | Lake | Apple | 110 | 89 | | Lake | Christmas tree | 7 | 11 | | Lake | Grape | 857 | 418 | | Lake | Lumber, treated | 45 | 105 | | Lake | Pastureland | 10 | 44 | | Lake | Pear | 3,108 | 3,176 | | Lake | Rangeland | 2 | 1 | | Lake | Rice, wild | 760 | 21 | | Lake | Soil fumigation | 29 | 61 | | Lake | Strawberry | 28 | 80 | | Lake | Uncultivated ag | 38 | 54 | | Lake | Unknown | 9 | 8 | | Lake | Walnut | 369 | 339 | |-----------|----------------------|--------|--------| | Mendocino | Grape, wine | 15,724 | 14,023 | | Mendocino | Structural Pest cont | NR | 214 | | Mendocino | Animal Premise | 3 | 6 | | Mendocino | Apple | 80 | 174 | | Mendocino | Timberland | 67 | 50 | | Mendocino | Landscape | 13,752 | 136 | | Mendocino | Olive | 3 | 5 | | Mendocino | Pastureland | 1 | 1 | | Mendocino | Peach | 8 | 12 | | Mendocino | Pear | 2,403 | 1,859 | | Mendocino | Rangeland | 20 | 6 | | Mendocino | Rights-of-way | NR | 345 | | Mendocino | Strawberry | 4 | 4 | | Mendocino | Uncultivated ag | 11 | 12 | | Mendocino | Uncultivated non-ag | 22 | 57 | | Mendocino | Vertebrate cont | NR | 36 | | Mendocino | Water Area | 16 | 53 | | Trinity | Timberland | 2,798 | 4,152 | | Trinity | Grape | 19 | 29 | | Trinity | Grape, wine | 9 | 11 | | Trinity | Regulatory pest cont | NR | 14 | | Trinity | Rights-of-way | NR | 11 | | Trinity | Structural pest cont | NR | 1 | Table 25: Oregon counties where there is habitat for the Southern Oregon/Northern California coastal coho salmon ESU. | State | County | Site | Acres Treated | lbs a.i. Applied | |-------|---------|---------------------|---------------|------------------| | OR | Curry | Timberland | 616,694 | 4,933,552 | | OR | Curry | Plums and
Prunes | 76 | | | OR | Curry | Hay | 1,637 | 13,096 | | OR | Curry | Lettuce | 1 | 8 | | OR | Curry | Blueberry | 108 | 864 | | OR | Curry | Cranberries | 581 | 4,648 | | OR | Curry | Strawberries | 1 | 8 | | OR | Curry | Apples | 27 | 216 | | OR | Douglas | Timberland | 1,002,200 | 8,017,600 | | OR | Douglas | Wheat | 123 | 984 | | OR | Douglas | Oat | 64 | 512 | | OR | Douglas | Field Seed | 2,361 | 18,888 | | OR | Douglas | Alfalfa | 1,984 | 15,872 | | OR | Douglas | Hay | 27,300 | 218,408 | | OR | Douglas | Vegetables | 4 | 32 | | OR | Douglas | Squash | 17 | 136 | | OR | Douglas | Sweet corn | 175 | 1,400 | | OR | Douglas | Tomato | 41 | 328 | | OR | Douglas | Watermelon | 52 | 416 | | OR | Douglas | Blackberries | 14 | 112 | | OR | Douglas | Raspberries | 14 | 112 | | OR | Douglas | Apples | 148 | 1,184 | | OR | Douglas | Cherries | 64 | 512 | | OR | Douglas | Pears | 105 | 840 | | OR | Jackson | Timberland | 448,524 | 3,588,192 | | OR | Jackson | Barley | 548 | 4,384 | |----|-----------|---------------|---------|-----------| | OR | Jackson | Oat | 9 | 72 | | OR | Jackson | Field Seed | 315 | 2,520 | | OR | Jackson | Alfalfa | 21,078 | 171,840 | | OR | Jackson | Hay | 12,480 | 99,840 | | OR | Jackson | Vegetables | 607 | 4,856 | | OR | Jackson | Herbs | 1 | 8 | | OR | Jackson | Pumpkins | 20 | 160 | | OR | Jackson | Corn (sweet) | 283 | 2,264 | | OR | Jackson | Watermelon | 5 | 40 | | OR | Jackson | Blackberries | 7 | 56 | | OR | Jackson | Blueberries | 11 | 88 | | OR | Jackson | Boysenberries | 1 | 8 | | OR | Jackson | Raspberries | 5 | 40 | | OR | Jackson | Strawberries | 18 | 144 | | OR | Jackson | Apples | 360 | 2,880 | | OR | Jackson | Cherry | 27 | 216 | | OR | Jackson | Grapes | 400 | 3,200 | | OR | Jackson | Peach | 198 | 1,584 | | OR | Jackson | Nectarines | 14 | 112 | | OR | Josephine | Timberland | 401,084 | 3,208,672 | | OR | Josephine | Wheat | 18 | | | OR | Josephine | Oat | 78 | | | OR | Josephine | Potato | 7 | | | OR | Josephine | Alfalfa | 7,237 | | | OR | Josephine | Hay | 14,356 | | | OR | Josephine | Vegetable | 133 | | | OR | Josephine | Herbs | 89 | | |----|-----------|--------------|-----|--| | OR | Josephine | Lettuce | 1 | | | OR | Josephine | Corn (sweet) | 37 | | | OR | Josephine | Blackberries | 7 | | | OR | Josephine | Raspberries | 2 | | | OR | Josephine | Apple | 17 | | | OR | Josephine | Cherries | 355 | | ## 4. Specific Conclusions for California Steelhead and Salmon ESUs Glyphosate is a chemical that the Agency has previously determined to pose a minimal risk to aquatic organisms, including endangered species. Although this chemical is widely used on a number of sites it is practically non-toxic and short lived in the environment. Application rates of 5 lb ai/A and lower result in no effect to the subject listed species either directly or through effects on their food or cover. However, rates of 8 lb ai/A appear to result in concentrations exceeding our level of concern for acute toxicity to listed fresh water fish species. Given the high likelihood that the calculated EECs overestimate the levels in the environment, and given that the environment for the subject listed species is rapidly moving water as opposed to a farm pond, even at application rates above 8 lb ai/A the risk of effects is negligible and discountable. Thus, We have determined that for all uses with application rates of 5 lb ai/A or less, use results in no effect to these 11 ESU of listed salmonids. For application rates above 5 lb ai/A, we conclude the pesticide may affect but is not likely to adversely affect the 11 subject ESUs. Table 26: Summary of Findings for 11 California and Pacific Northwest Salmon and Steelhead ESUs | Species | ESU | Finding | |-----------|--------------------------------|---| | Steelhead | Southern California | May Affect, but Not likely to
Adversely Affect | | Steelhead | South-Central California Coast | May Affect, but Not likely to
Adversely Affect | | Steelhead | Central California Coast | May Affect, but Not likely to
Adversely Affect | | Steelhead | Central Valley California | May Affect, but Not likely to
Adversely Affect | |----------------|--|---| | Steelhead | Northern California | May Affect, but Not likely to
Adversely Affect | | Steelhead | Upper Columbia River | May Affect, but Not likely to
Adversely Affect | | Chinook Salmon | Sacramento River winter run | May Affect, but Not likely to
Adversely Affect | | Chinook Salmon | Central Valley spring run | May Affect, but Not likely to
Adversely Affect | | Chinook Salmon | California Coastal | May Affect, but Not likely to
Adversely Affect | | Coho Salmon | Central California Coast | May Affect, but Not likely to
Adversely Affect | | Coho Salmon | Southern Oregon/Northern
California | May Affect, but Not likely to
Adversely Affect | ### 5. References Beyers DW, Keefe TJ, Carlson CA. 1994. Toxicity of carbaryl and malathion to two federally endangered fishes, as estimated by regression and ANOVA. Environ. Toxicol. Chem. 13:101-107. Dwyer FJ, Hardesty DK, Henke CE, Ingersoll CG, Whites GW, Mount DR, Bridges CM. 1999. Assessing contaminant sensitivity of endangered and threatened species: Toxicant classes. U.S. Environmental Protection Agency Report No. EPA/600/R-99/098, Washington, DC. 15 p. Effland WR, Thurman NC, Kennedy I. Proposed Methods For Determining Watershed-Derived Percent Cropped Areas and Considerations for Applying Crop Area Adjustments To Surface Water Screening Models; USEPA Office of Pesticide Programs; Presentation To FIFRA Science Advisory Panel, May 27, 1999. Gianessi LP and Marcelli MR, 2000. Pesticide use in US crop production: 1997. National Center fort Food and Agriculture Policy. Hasler AD, Scholz AT. 1983. Olfactory Imprinting and Homing in Salmon. New York: Springer-Verlag. 134p. Hussain MA, Mohamad RB, Oloffs PC. 1985. Studies on the toxicity, metabolism, and anticholinesterase properties of glyphosate and glyphosate. J. Environ. Sci. Health, B20(1), p.129-147. Johnson WW, Finley MT. 1980. Handbook of Acute Toxicity of Chemicals to Fish and Aquatic Invertebrates. USFWS Publication No. 137. Moore A, Waring CP. 1996. Sublethal effects of the pesticide diazinon on the olfactory function in mature male Atlantic salmon parr. J. Fish Biol. 48:758-775. Reimers PE, 1973. The length of residence of juvinile fall chinook salmon in the Sixes River, Oregon. Oregon Fish Comm., 4:2-43. Sappington LC, Mayer FL, Dwyer FJ, Buckler DR, Jones JR, Ellersieck MR. 2001. Contaminant sensitivity of threatened and endangered fishes compared to standard surrogate species. Environ. Toxicol. Chem. 20:2869-2876. Scholz NT, Truelove NK, French BL, Berejikian BA, Quinn TP, Casillas E, Collier TK. 2000. Diazinon disrupts antipredator and homing behaviors in chinook salmon (*Oncorhynchus tshawytscha*). Can. J. Fish. Aquat. Sci., 57:1911-1918. TDK Environmental. 2001. Diazinon & Chlorpyrifos Products: Screening for Water Quality. Contract Report prepared for California Department of Pesticide Regulation. San Mateo, California. Tucker RK, Leitzke JS. 1979. Comparative toxicology of insecticides for vertebrate wildlife and fish. Pharmacol. Ther., 6, 167-220. Urban DJ, Cook NJ. 1986. Hazard Evaluation
Division - Standard Evaluation Procedure - Ecological Risk Assessment, U. S. EPA Publication 540/9-86-001. West Coast Chinook Salmon Biological Review Team, 1997. Review of the status of Chinook Salmon (*Oncorhynchus tshwawytscha*) from Washington, Oregon, California and Idaho under the US Endangered Species Act. Zucker E. 1985. Hazard Evaluation Division - Standard Evaluation Procedure - Acute Toxicity Test for Freshwater Fish. U. S. EPA Publication 540/9-85-006. # Attachment 1 Reregistration Eligibility Decision for Glyphosate # Attachment 2 Sample Labels Glyphosate # Attachment 3 USGS Usage Map for Glyphosate